
Test Bank
for

Kimmel and Aronson

Sociology Now
The Essentials

prepared by

Elizabeth Pare
Wayne State University

Boston New York San Francisco
Mexico City Montreal Toronto London Madrid Munich Paris

Hong Kong Singapore Tokyo Cape Town Sydney

Copyright © 2009 Pearson Education, Inc.

All rights reserved. The contents, or parts thereof, may be reproduced with Sociology Now: The
Essentials, by Michael Kimmel and Amy Aronson, provided such reproductions bear copyright
notice, but may not be reproduced in any form for any other purpose without written permission
from the copyright owner.

To obtain permission(s) to use the material from this work, please submit a written request to
Pearson Higher Education, Rights and Contracts Department, 501 Boylston Street, Suite 900,
Boston, MA 02116 or fax your request to 617-671-3447.

ISBN-13: 978-0-205-59320-0
ISBN-10: 0-205-59320-8

Printed in the United States of America

10 9 8 7 6 5 4 3 2 1 12 11 10 09 08

Contents

Chapter 1 What is Sociology? 1

Chapter 2 Culture and Society 16

Chapter 3 Society: Interactions, Groups, and Organizations 30

Chapter 4 How Do We Know What We Know? The Methods
 of the Sociologist 44

Chapter 5 Socialization 58

Chapter 6 Deviance and Crime 72

Chapter 7 Stratification and Social Class 87

Chapter 8 Race and Ethnicity 102

Chapter 9 Sex and Gender 120

Chapter 10 Age and Sexuality 136

Chapter 11 The Family 151

Chapter 12 Economy and Work 165

Chapter 13 Politics and Media 179

Chapter 14 Education 193

Chapter 15 Sociology of Environments: The Natural, Physical,
and Human Worlds 207

Chapter 1 What Is Sociology?

1.1 Multiple Choice

1) Sociology is best described as
A) The study of personalities
B) The study of human behavior in society
C) The study of human genetics
D) The study of common sense

Answer: B
Diff: 1 Page Ref: 5
Skill: Knowledge

2) Which sociologist wrote of the sociological imagination ?
A) C. Wright Mills B) Karl Marx
C) Alexis de Tocqueville D) Auguste Comte

Answer: A
Diff: 1 Page Ref: 4
Skill: Knowledge

3) What does the sociological imagination classify our lives as?
A) Conflicted lives B) Contrasting lives
C) Contextual lives D) Convoluted lives

Answer: C
Diff: 2 Page Ref: 4-5
Skill: Comprehension

4) What type of science is sociology?
A) Physical B) Hard C) Soft D) Social

Answer: D
Diff: 1 Page Ref: 8
Skill: Knowledge

5) Sociology uses which of the following as part of its scientific approach to interpret social
behavior?

A) Bias B) Systematic observations
C) Simple common sense D) Preconceptions

Answer: B
Diff: 2 Page Ref: 9
Skill: Comprehension

6) What was an outcome of the Enlightenment ?
A) Use of reason to understand the relationship of the individual and society.
B) Use of faith alone to understand the relationship of the individual and society.
C) A rejection of the rationalist approach.
D) An embrace of the divine authority of the monarchy.

Answer: A
Diff: 3 Page Ref: 12
Skill: Analysis

1

7) Which of the following, according to John Locke, plays an essential role in people joining
together in a society?

A) Psychological agreements B) Social contracts
C) Socio-cultural bargains D) Physiological contracts

Answer: B
Diff: 3 Page Ref: 12
Skill: Knowledge

8) Which two themes came together in the work of Thomas Jefferson?
A) Individual liberty and that society removes freedom
B) Social liberty and that individuals do not need freedom
C) Individual liberty and that society enhanced freedom
D) Social freedoms and that the individual does not enhance liberty

Answer: C
Diff: 4 Page Ref: 12
Skill: Synthesis

9) Who first coined the term sociology?
A) Auguste Comte B) Karl Marx
C) Emile Durkheim D) Max Weber

Answer: A
Diff: 1 Page Ref: 13
Skill: Knowledge

10) Which definition does the text use to describe modernism?
A) The belief in evolutionary progress, through the application of religion
B) The belief in de-evolution and the scientific method to explain the Divine
C) The belief in evolutionary progress, through the application of science
D) The belief in de-evolution and the use of science to explain the social world

Answer: C
Diff: 2 Page Ref: 13
Skill: Knowledge

11) Which of the following is NOT one of the stages that Comte believed each society passes
through?

A) Metaphysical B) Metempsychosis
C) Religious D) Scientific

Answer: B
Diff: 3 Page Ref: 13
Skill: Knowledge

12) Alexis de Tocqueville wrote about what in America?
A) Democracy B) Socialism C) Communism D) Fascism

Answer: A
Diff: 2 Page Ref: 14
Skill: Comprehension

2

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

13) Which is a central component of Karl Marx s theoretical framework?
A) Social engineering B) Democracy
C) Corporate economy D) Capitalism

Answer: D
Diff: 2 Page Ref: 15
Skill: Comprehension

14) Marx believes that the best economic system is one that has collective ownership of all
property. Which economic system best fits what Marx supports?

A) Socialism B) Communism
C) Capitalism D) Mixed economy

Answer: B
Diff: 3 Page Ref: 15
Skill: Application

15) Which term in Marx s theory would be applied to the working class?
A) Bourgeoisie B) Petite Bourgeoisie
C) Proletariat D) Lumpenproletariat

Answer: C
Diff: 3 Page Ref: 15
Skill: Application

16) What central insight was illustrated in Emile Durkheim s study of suicide?
A) Society is held together by solidarity .
B) Society is held together by loose social contracts.
C) Society is held together by social stratification.
D) Society is held together by canonical decree.

Answer: A
Diff: 3 Page Ref: 16-17
Skill: Comprehension

17) According to Durkheim which form of solidarity shares a common culture and sense of
morality?

A) Mechanical B) Organic C) Communal D) Natural
Answer: A
Diff: 2 Page Ref: 17
Skill: Knowledge

18) According to Durkheim which form of solidarity exists when people are interdependent, share
less obvious common values, have diverse and conflicting interests, and a more complex
division of labor?

A) Mechanical B) Communal C) Organic D) Natural
Answer: C
Diff: 2 Page Ref: 17
Skill: Knowledge

3

CHAPTER 1 WHAT IS SOCIOLOGY?

19) Which book is considered to be Max Weber s most famous work?
A) The Catholic Ethic and the Spirit of Liberation Theology
B) The Protestant Ethic and the Spirit of Capitalism
C) The Protestant Spirit and the Ethics of Communism
D) The Catholic Spirit and the Ethics of Capitalism

Answer: B
Diff: 2 Page Ref: 17
Skill: Knowledge

20) Which best describes the concept social telesis ?
A) Those who ruled deserved to do so because they had adapted best to social conditions.
B) Those who ruled deserved to do so because they were biologically superior.
C) Those who ruled did not deserve to do so because they were not properly adapted to

social conditions.
D) Those who ruled did not deserve to do so because they were biologically superior

Answer: A
Diff: 2 Page Ref: 19
Skill: Knowledge

21) Which is true about the classical canon of sociology according to your text?
A) It consists of primarily of white women.
B) It consists entirely of white men.
C) It consists of an ethnically diverse group.
D) It consists of mostly lower socio-economic status theorists.

Answer: B
Diff: 3 Page Ref: 20
Skill: Evaluation

22) Which best describes symbolic interactionism?
A) An individual s interactions with his or her environment help a person develop a sense

of self .
B) An individual s interactions create social cohesion, stability, and equilibrium for society.
C) An individual is integrated into various levels of the social world via inequity.
D) An individual is integrated into the social world through shared values and traditions

alone.
Answer: A
Diff: 2 Page Ref: 23
Skill: Comprehension

23) Which theorist used a dramaturgical model ?
A) Robert K. Merton B) W.E.B. DuBois
C) George Ritzer D) Erving Goffman

Answer: D
Diff: 2 Page Ref: 23
Skill: Knowledge

4

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

24) Jane believes that social life consists of several distinct integrated levels that enable the world
to find stability, order, and meaning. Jane s belief is an example of which theory?

A) Structural Functionalism B) Symbolic Interactionism
C) Multicultural Feminism D) Marxism

Answer: A
Diff: 2 Page Ref: 23
Skill: Application

25) A coherent model of how society works and how individuals are socialized into their roles
within it is called?

A) A structure B) A paradigm C) An institution D) A social play
Answer: B
Diff: 2 Page Ref: 23
Skill: Knowledge

26) Which sociological theorist was a central figure of structural-functionalist analysis?
A) Erving Goffman B) Lester Ward
C) George Ritzer D) Talcott Parsons

Answer: D
Diff: 2 Page Ref: 23
Skill: Knowledge

27) What ,according to Robert K. Merton, can the functions of any institution or interaction be?
A) Either manifest or latent B) Either multiple or singular
C) Both concrete and abstract D) Neither manifest nor latent

Answer: A
Diff: 3 Page Ref: 24
Skill: Knowledge

28) Which theory suggests that the dynamics of society, both of social order and social resistance,
were the result of conflict among different groups?

A) Functionalist theory B) Symbolic Interactionist theory
C) Conflict theory D) Dramaturgy

Answer: C
Diff: 3 Page Ref: 25
Skill: Comprehension

29) Globalization focuses on which level analysis when examining institutional processes?
A) Microlevel analysis B) Macrolevel analysis
C) Mesolevel analysis D) Multilevel analysis

Answer: B
Diff: 3 Page Ref: 26
Skill: Comprehension

5

CHAPTER 1 WHAT IS SOCIOLOGY?

30) Which best describes multiculturalism?
A) The understanding of the dominant culture
B) The understanding of the minority or subculture
C) The understanding of many different cultures
D) The understanding of counterculture movements

Answer: C
Diff: 1 Page Ref: 26
Skill: Knowledge

31) What is the process of interaction and integration among the people, companies, and
governments of different nations known as?

A) Universalism B) Globalization C) Relativism D) Particularism
Answer: B
Diff: 2 Page Ref: 28
Skill: Knowledge

32) George Ritzer coined what term for the increasing homogenity around the world?
A) McDonaldization B) Burger King Mentality
C) Fast Food Nation D) The Big Bell Grande

Answer: A
Diff: 3 Page Ref: 29
Skill: Knowledge

33) Which political scientist stated that our world is characterized by both McWorld and Jihad ?
A) George Ritzer B) Thomas Friedman
C) Harvey Molotch D) Benjamin Barber

Answer: D
Diff: 4 Page Ref: 29
Skill: Comprehension

34) What is the suggestion that postmodernism makes about the world we live in?
A) The meaning of social life may not be found in the rejection of rigid patterns of

development but rather in adherence to the older traditions, beliefs, and practices that
existed before the modern world.

B) The meaning of social life can be found only in the rigid social construction of scientific
dogma that provides a narrow view of human life and interaction based on the
evolutionary model.

C) The meaning of social life may not be found in conforming to rigid patterns of
development but rather in the creative assembling of interactions and interpretations that
enable us to negotiate our world.

D) The meaning of social life may be found in the lived experience that exists within a
paradigm shaped by something greater than ourselves, with absolutes that do not cage
but set one free.

Answer: C
Diff: 4 Page Ref: 31
Skill: Synthesis

6

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

35) The percentages of nonwhites and non-males within the field of sociology over the last 50
years has seen what change?

A) A decrease
B) An increase
C) No change
D) A dramatic increase before 1965 and a recent decline since 1995

Answer: B
Diff: 2 Page Ref: 33
Skill: Evaluation

1.2 Fill in the Blank

1) Sociology is the study of human behavior in ________.
A) Society B) Sociometry C) Social work D) Socialism

Answer: A
Diff: 1 Page Ref: 5
Skill: Knowledge

2) ________ is the belief in evolutionary progress, through the application of science.
A) Modernism B) Pre-modernism
C) Post-enlightenism D) Modualism

Answer: A
Diff: 2 Page Ref: 13
Skill: Knowledge

3) ________ coined the term sociology.
A) Emile Durkheim B) Alexis de Tocqueville
C) Auguste Comte D) Karl Marx

Answer: C
Diff: 1 Page Ref: 13
Skill: Knowledge

4) Tocqueville discussed the United States as the embodiment of ________.
A) Democracy B) Communism C) Socialism D) Capitalism

Answer: A
Diff: 3 Page Ref: 14
Skill: Comprehension

5) ________ economic system was Karl Marx s central interest.
A) A Secularist B) A Capitalist C) A Communist D) An Egalitarian

Answer: B
Diff: 2 Page Ref: 15
Skill: Comprehension

7

CHAPTER 1 WHAT IS SOCIOLOGY?

6) Marx and Engels wrote ________.
A) The Protestant Ethic and the Spirit of Capitalism
B) Democracy in America
C) The Communist Manifesto
D) Suicide

Answer: C
Diff: 3 Page Ref: 15
Skill: Knowledge

7) Too ________ regulation in society according to Durkheim leads to anomic suicide.
A) Much B) Little
C) Varied D) None of the above

Answer: B
Diff: 3 Page Ref: 16
Skill: Comprehension

8) Durkheim argued that society is held together by ________.
A) Solidarity B) Supernatural being
C) Solitary D) Souls

Answer: A
Diff: 2 Page Ref: 17
Skill: Knowledge

9) Durkheim s two forms of solidarity are ________ and ________.
A) Organic; Instrumental B) Mechanical; Solus
C) Mechanical; Organic D) Organic; Chemical

Answer: C
Diff: 2 Page Ref: 17
Skill: Knowledge

10) Weber s most famous work is The ________ Ethic and the Spirit of Capitalism.
A) Protestant B) Jewish C) Catholic D) Islamic

Answer: A
Diff: 3 Page Ref: 17
Skill: Comprehension

11) Weber added the concepts of status and ________ to class.
A) Position B) Populism C) Party D) Puritan

Answer: C
Diff: 2 Page Ref: 18
Skill: Knowledge

12) Simmel believed the special task of sociology was to study the ________ of social interaction
apart from their content.

A) Forms B) Proto-types C) Shades D) Filters
Answer: A
Diff: 2 Page Ref: 18
Skill: Comprehension

8

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

13) ________ is a person s notion of the common values, norms, and expectations of other people
in a society.

A) The personalized other B) The generalized other
C) The nonspecific other D) The myopic other

Answer: B
Diff: 3 Page Ref: 20
Skill: Knowledge

14) ________ wrote the book Woman in the Nineteenth Century.
A) Mary Wollstonecraft B) Mary Shelley
C) Jane Adams D) Margaret Fuller

Answer: D
Diff: 3 Page Ref: 21
Skill: Knowledge

15) ________ examines how an individual s interactions with his or her environment--other
people, institutions, ideas--help a person develop a sense of self .

A) Functionalism B) Conflict
C) Feminism D) Symbolic Interactionism

Answer: D
Diff: 2 Page Ref: 23
Skill: Knowledge

16) ________ functions are overt and obvious.
A) Manifest B) Latent C) Hidden D) Multiple

Answer: A
Diff: 1 Page Ref: 24
Skill: Knowledge

17) ________ functions are hidden and unintended.
A) Manifest B) Latent C) Covert D) Multiple

Answer: B
Diff: 1 Page Ref: 24
Skill: Knowledge

18) The United States, according to a conflict theorist, is a society based on structural ________.
A) Equality B) Equity C) Inequality D) Incongruence

Answer: C
Diff: 2 Page Ref: 25
Skill: Application

19) Nations that are interconnected through economic, political, cultural and social means
bringing together different groups of people all over the world are an example of ________.

A) Universalism B) Populism C) Globalization D) Pluralism
Answer: C
Diff: 3 Page Ref: 26
Skill: Application

9

CHAPTER 1 WHAT IS SOCIOLOGY?

20) The understanding of many different cultures is ________.
A) Polyculturalism B) Monoculturalism
C) Multiculturalism D) Semiculturalism

Answer: C
Diff: 1 Page Ref: 26
Skill: Knowledge

21) Tim s research related to globalization focuses on ________ level analysis.
A) Macro B) Micro C) Mono D) Meso

Answer: A
Diff: 3 Page Ref: 26
Skill: Application

22) George Ritzer terms the increasing homogeneity around the world as ________.
A) McDonaldization B) The Big Bell
C) Have it Your Way Syndrome D) Conform-a-Filet

Answer: A
Diff: 3 Page Ref: 29
Skill: Analysis

23) Benjamin Barber characterized our world as both McWorld and ________.
A) Crusade B) Jihad
C) Armageddon D) Apocalypse

Answer: B
Diff: 3 Page Ref: 29
Skill: Comprehension

24) ________ suggests that the meaning of social life may not be found in conforming to rigid
patterns of development but rather in the creative assembling of interactions and
interpretations that enable us to negotiate our way in the world.

A) Premodernism B) Modernity
C) Meso-modernism D) Postmodernism

Answer: D
Diff: 2 Page Ref: 31
Skill: Knowledge

25) Sociology remains a deeply ________ enterprise when approaching how to improve the world.
A) Modern B) Medieval
C) Pre-modern D) Meso-modern

Answer: A
Diff: 4 Page Ref: 31
Skill: Comprehension

1.3 True and False

1) Sociologists tend to see the world around them as an either/or not as a both/and .
Answer: FALSE
Diff: 2 Page Ref: 5
Skill: Comprehension

10

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

2) Sociology is a social science.
Answer: TRUE
Diff: 1 Page Ref: 8
Skill: Knowledge

3) Sociology simply makes a science out of common sense.
Answer: FALSE
Diff: 2 Page Ref: 10
Skill: Knowledge

4) Comte believed sociology was a sort of secular religion , a religion of humanity.
Answer: TRUE
Diff: 2 Page Ref: 14
Skill: Comprehension

5) According to Durkheim suicide is not an individual act.
Answer: TRUE
Diff: 2 Page Ref: 16
Skill: Comprehension

6) The classical canon of sociology consists entirely of white females.
Answer: FALSE
Diff: 2 Page Ref: 20
Skill: Comprehension

7) W.E.B. Dubois argued that the problem of the twentieth century was the problem of the color
line .
Answer: TRUE
Diff: 2 Page Ref: 21
Skill: Knowledge

8) Merton s theory holds that functions of an institution or interaction can be either manifest or
latent .
Answer: TRUE
Diff: 2 Page Ref: 24
Skill: Knowledge

9) In the conflict perspective the United States would be seen as a society based on structural
equality.
Answer: FALSE
Diff: 3 Page Ref: 25
Skill: Application

10) Globalization is noncontroversial because it has helped to eliminate the class disparity that
exists in the world.
Answer: FALSE
Diff: 3 Page Ref: 28
Skill: Analysis

11

CHAPTER 1 WHAT IS SOCIOLOGY?

1.4 Short Answer

1) What type of science is sociology and what does sociology study?
Answer: Sociology is a social science that studies human behavior in society.
Diff: 1 Page Ref: 4-5
Skill: Knowledge

2) What is modernism?
Answer: Modernism is the belief in evolutionary progress, through the application of science.
Diff: 1 Page Ref: 13
Skill: Knowledge

3) According to Emile Durkheim s work what are the types of suicide?
Answer: There are four forms of suicide: egoistic, anomic, fatalistic, altruistic.
Diff: 1 Page Ref: 16
Skill: Knowledge

4) According to Max Weber what does party refer to?
Answer: Party refers to the voluntary organizations that people enter together to make their

voices heard collectively because individually they would not be able to affect real
change. (political power)

Diff: 3 Page Ref: 18
Skill: Knowledge

5) What is the generalized other ?
Answer: The generalized other is a person s notion of the common values, norms, and

expectations of other people in a society.
Diff: 2 Page Ref: 20
Skill: Knowledge

6) What is the paradigm that functionalism offers?
Answer: The paradigm offered is a coherent model of how society works and how individuals

are socialized into their roles within it.
Diff: 3 Page Ref: 23
Skill: Knowledge

7) What are manifest functions and latent functions?
Answer: Manifest functions are overt and obvious, the intended functions; while latent functions

are hidden, unintended, but nonetheless important.
Diff: 2 Page Ref: 24
Skill: Knowledge

8) What does conflict theory suggest?
Answer: Conflict theory suggests that the dynamics of society, both of social order and social

resistance, are the result of conflict between different groups.
Diff: 4 Page Ref: 25
Skill: Comprehension

12

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

9) What level of analysis is stressed in the application of multiculturalism?
Answer: Multiculturalism stresses both the macrolevel analysis of unequal distribution of

rewards based on class, race, region, gender and the microlevel analysis that focuses on
the ways different groups of people and even individuals construct their identities
based on their memberships in those groups.

Diff: 3 Page Ref: 26
Skill: Application

10) What does postmodernism suggest about the meaning of social life?
Answer: Postmodernism suggests that the meaning of social life may not be found in conforming

to rigid patterns of development but rather in the creative assembling of interactions
and interpretations that enable us to negotiate our way in the world.

Diff: 4 Page Ref: 31
Skill: Comprehension

1.5 Essay

1) During the 19th century after various revolutions--political, social and economic--had taken
place there was an emergence of chief sociological themes. Please describe these themes and
what questions they raised.
Answer: The chief sociological themes were: the nature of community, nature of government, the

nature of the economy, the meaning of individualism, the rise of secularism, and the
nature and direction of change. The nature of community sought to understand what it
means to live in a society; the rights and obligations that we have to each other. The
nature of government discussed who should have power in a society. Should power
reside in a king who rules by divine right or by the people? The nature of the economy
discussed how economic distribution should be dealt with. It also raised the question of
what economic system society should have. The meaning of individualism dealt with
the rights an individual has toward himself/herself and toward others as well as how
society balances individual rights. The rise of secularism dealt with the increase in
scientific thought that sought to define the world solely through rationality versus ideas
that had previously sought to understand the world with God as well. The nature and
direction of change related to where we were heading as a world. With a great amount
of social change, it was not clear if it was good or bad.

Diff: 3 Page Ref: 12-13
Skill: Comprehension

2) In Karl Marx s central work, Capital, what is the central insight Marx offers? Please describe
the theory of how capitalism works as a system in relation to Marx s insight.
Answer: The central insight was that the exchange of money and services between capital (those

who own the means of production) and labor (those who sell their labor power to
capitalists for wages) is unequal. Workers must work longer than necessary to pay for
the costs of their upkeep, producing what Marx called surplus value . Due to
competition, capitalists must try to increase the rate of surplus value. Capitalists do this
when human labor becomes replaced by machines, lowering wages, until workers
cannot afford the goods they are helping to create, and by centralizing their production
until the system reaches a crisis.

Diff: 4 Page Ref: 15
Skill: Comprehension

13

CHAPTER 1 WHAT IS SOCIOLOGY?

3) What was Robert K. Merton s theory on manifest and latent functions an extension of? What
are manifest and latent functions? Please give an example of these functions.
Answer: Merton s theory was an extension of Talcott Parsons theory of functionalism. Merton

argued that functions of any institution or interaction can be either manifest or
latent . Manifest functions are overt and obvious, the intended functions, while latent
functions are hidden, unintended, but still important. An example would be if a law is
passed. The manifest function is what the law intends, the latent function is a
consequence of the law that was not intended.

Diff: 3 Page Ref: 24-25
Skill: Knowledge

4) How are globalization and multiculturalism interrelated forces? Define both terms,
globalization and multiculturalism, in your response.
Answer: Globalization is the interconnections--economic, political, cultural and social--among

different groups of people all over the world, the dynamic webs that connect us
together and the ways these connections also create cleavages among different groups
of people. Multiculturalism is literally the understanding of many different cultures.
We come to understand the very different ways that different groups of people
approach issues, construct identities, and create institutions that express their needs.
While we are drawing closer together as a world and becoming more similar, the
boundaries between groups are being drawn more sharply. This is evident in that, as
we learn more about the world and share more values, we also see a rise in traditional
roles, definitions of cultural identity, and exclusive behavior.

Diff: 3 Page Ref: 26-29
Skill: Analysis

5) What is the relationship between classical sociological theorists and modernism? Is sociology
still a modern enterprise? Please explain why it is or is not still a modern enterprise.
Answer: In classical sociological theory, modernism was expressed as the passage from religious

to scientific forms of knowledge (Comte), from mechanical to organic forms of
solidarity (Durkheim), from feudal to capitalist to communist modes of production
(Marx), from traditional to legal forms of authority (Weber). Many of the founders of
sociology were deeply ambivalent about progress, and today we live in an age where
progress is being called into question. Yet, still sociology is a deeply modern
enterprise. Most sociologists believe that science and reason can solve human problems
and that people s lives can be improved by the application of these scientifically derived
principles even as there is a reexamination of the idea of progress.

Diff: 3 Page Ref: 30-31
Skill: Evaluation

1.6 Open Book

1) Looking at Table 1.1 Contrasting the Old Regime and the New Social Order what led to the
changes from the old regime to the new regime listed?
Answer: The changes were led by the Enlightenment, the American Revolution, the French

Revolution, and the Industrial Revolution. These caused changes in the political, social,
and economic life of the Western World.

Diff: 2 Page Ref: 13-Table 1.1
Skill: Evaluation

14

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

2) According to Emile Durkheim in the How do we know what we know?: Suicide is Not an
Individual Act box, what social characteristics did suicide vary by? Explain what the
variation was.
Answer: Suicide varied by religion, age, marital status, gender, and employment. Religion

showed that Protestants committed suicide more often than Catholics and both of these
groups committed suicide more than Jews. Age showed that young and old people
commit more suicide than middle-aged people. Marital status demonstrated that single
people commit more suicide than married people. Gender indicated that men commit
suicide more than women. Finally, employment showed that those people who were
unemployed had higher rates of suicide than those who were employed.

Diff: 2 Page Ref: 16
Skill: Analysis

3) What does Table 1.2 Major Sociological Schools of Thought, 1950-2000 offer us about the
difference in level of analysis between the three main theories listed?
Answer: Both structural functionalism and the conflict theory have a macro level of analysis,

while symbolic interactionism has a micro level of analysis.
Diff: 1 Page Ref: 27-Table 1.2
Skill: Knowledge

15

CHAPTER 1 WHAT IS SOCIOLOGY?

Chapter 2 Culture and Society

2.1 Multiple Choice

1) Which best describes culture?
A) Culture refers to the sets of values and ideals that we understand to define morality,

good and evil, appropriate and inappropriate.
B) Culture refers to the sets of doctrinal beliefs that we comprehend through the lens of

individual conscience.
C) Culture refers to the sets of values and norms that we rebel against when we do not

believe in morality but accept a false reality.
D) Culture refers to the sets of values and ideals that we do not believe define morality,

good and evil, appropriate and inappropriate.
Answer: A
Diff: 3 Page Ref: 38
Skill: Knowledge

2) Culture that consists of things people make and the things people use to make them is known
as?

A) Nonmaterial B) Material C) Popular D) Universal
Answer: B
Diff: 2 Page Ref: 38-39
Skill: Knowledge

3) Which of the following is NOT an example of material culture?
A) Desk B) Clothing C) Freedom D) Car

Answer: C
Diff: 3 Page Ref: 38-39
Skill: Application

4) Culture that consists of the ideas and beliefs that people develop about their lives and their
world is known as?

A) Nonmaterial B) Material C) Popular D) Universal
Answer: A
Diff: 2 Page Ref: 39
Skill: Knowledge

5) Which of the following is an example of nonmaterial culture?
A) American flag B) Minivan
C) School building D) Democracy

Answer: D
Diff: 3 Page Ref: 39
Skill: Application

16

6) The vast differences that can exist between the world s many cultures are representative of
what concept?

A) Cultural conformity B) Cultural pluralism
C) Cultural diversity D) Cultural shock

Answer: C
Diff: 2 Page Ref: 39
Skill: Comprehension

7) Charles is an American who moved to China. Charles felt disorientation and uncertainty of
what was culturally expected when he moved. What did Charles experience?

A) Cultural materialism B) Cultural shock
C) Cultural disconnect D) Cultural absorbency

Answer: B
Diff: 3 Page Ref: 39
Skill: Application

8) Enthnocentrism is based in what belief?
A) A belief that one s culture is superior to others.
B) A belief that one s culture is equal to others.
C) A belief that one s culture is inferior to others.
D) A belief that there are no cultural differences.

Answer: A
Diff: 2 Page Ref: 39-40
Skill: Knowledge

9) Which concept holds the position that all cultures are equally valid in the experience of their
own members?

A) Cultural shock B) Cultural materialism
C) Cultural relativism D) Cultural diversity

Answer: C
Diff: 1 Page Ref: 40
Skill: Knowledge

10) What is a group of people within a culture who share some distinguishing characteristic,
belief, value, or attribute that sets them apart from the dominant culture called?

A) Minor culture B) Subculture
C) Middle culture D) Hidden culture

Answer: B
Diff: 1 Page Ref: 40
Skill: Analysis

11) Eileen bases her beliefs about members of other groups on stereotypes. Sociologically, what is
this belief that Eileen has about other groups called?

A) Prejudice B) Egalitarianism C) Myopy D) Tolerance
Answer: A
Diff: 2 Page Ref: 40-41
Skill: Application

17

CHAPTER 2 CULTURE AND SOCIETY

12) What makes a counterculture different than a subculture?
A) It is not different from a subculture.
B) It is more likely to support drug use.
C) It has a semi-acceptance of the dominant culture.
D) It identifies itself with being different and in opposition to the dominant culture.

Answer: D
Diff: 2 Page Ref: 41
Skill: Comprehension

13) Which of the following is an example of a counterculture?
A) White Supremacist Survivalists B) Weight Watchers
C) Knights of Columbus D) Free Masons

Answer: A
Diff: 3 Page Ref: 41
Skill: Application

14) Which best describes a symbol?
A) Symbols are values that remain abstract.
B) Symbols do not change meaning from culture to culture.
C) Symbols are representations of ideas or feelings.
D) Symbols are universally shared.

Answer: C
Diff: 2 Page Ref: 42
Skill: Knowledge

15) All of the following are true about symbols EXCEPT ?
A) Symbols meanings can change over time.
B) Symbols can be created at any time.
C) Symbols do not represent feelings or ideas.
D) Symbols are not always universally shared.

Answer: C
Diff: 2 Page Ref: 42
Skill: Comprehension

16) Which best describes language?
A) Language is an organized set of symbols by which people are able to think and

communicate with others.
B) Language does not shape perception of reality.
C) Language merely reflects the world as we know it.
D) Language does not involve interaction, it only involves words.

Answer: A
Diff: 2 Page Ref: 43
Skill: Knowledge

17) Which hypothesis proposes that language shapes our perceptions?
A) Smith-Klein B) Sapir-Whorf
C) Ratzinger-Maida D) Pullum-Marx

Answer: B
Diff: 3 Page Ref: 43
Skill: Synthesis

18

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

18) What are the processes by which members of a culture engage in a routine behavior to express
their sense of belonging to the culture known as?

A) Taboos B) Virtues C) Rituals D) Vices
Answer: C
Diff: 2 Page Ref: 44
Skill: Knowledge

19) Amy leads her high school class in the Pledge of Allegiance every morning. Amy s actions are
an example of what concept?

A) Ritual B) Taboo C) Law D) Virtue
Answer: A
Diff: 3 Page Ref: 44-45
Skill: Application

20) What are rules of a culture that define how people should act and the consequences of failure
to act in the specified ways called?

A) Rituals B) Taboos C) Norms D) Linguistics
Answer: C
Diff: 2 Page Ref: 45
Skill: Knowledge

21) Weak and informal norms are called?
A) Folkways B) Laws C) Taboos D) Values

Answer: A
Diff: 2 Page Ref: 46
Skill: Knowledge

22) Which is NOT true about mores?
A) They are strong norms that are informally enforced.
B) They are weak norms that are informally enforced.
C) They are perceived as more than simple violations of etiquette.
D) They are moral attitudes that are seen as a serious even if there are no actual laws that

prohibit them.
Answer: B
Diff: 4 Page Ref: 47
Skill: Comprehension

23) When norms have been organized and written down they are called what?
A) Taboos B) Folkways C) Mores D) Laws

Answer: D
Diff: 2 Page Ref: 47
Skill: Knowledge

24) Which best describes values?
A) Ethical foundations of a culture, ideas about right and wrong, good and bad.
B) Stronger norms that are informally enforced.
C) Norms that have been organized and written down.
D) Relatively weak and informal norms that are the result of patterns of action.

Answer: A
Diff: 2 Page Ref: 47
Skill: Knowledge

19

CHAPTER 2 CULTURE AND SOCIETY

25) According to the text, what was NOT an American value identified by sociologist Robin
Williams Jr.?

A) Progress B) Individualism
C) Racism and group superiority D) Altruism

Answer: D
Diff: 4 Page Ref: 49
Skill: Comprehension

26) Rituals, customs, symbols that are evident in all societies are known as?
A) Cultural relativism B) Cultural pluralism
C) Cultural universals D) Cultural particularism

Answer: C
Diff: 2 Page Ref: 52
Skill: Knowledge

27) Culture that is associated with more affluent and largely White groups may be referred to as
what form of culture?

A) High B) Low C) Popular D) Universal
Answer: A
Diff: 3 Page Ref: 53
Skill: Comprehension

28) Popular culture is often associated with what groups?
A) Upper class B) Elite
C) Middle and working class D) Under class

Answer: C
Diff: 3 Page Ref: 53
Skill: Application

29) What theorist argued that different groups possess cultural capital ?
A) Pierre Bourdieu B) Robert Merton
C) Emile Durkheim D) William Ogburn

Answer: A
Diff: 3 Page Ref: 54
Skill: Knowledge

30) A short-lived, highly popular, and widespread behavior, style, or mode of thought is known
as what concept?

A) High culture B) Fad C) Low culture D) Fashion
Answer: B
Diff: 3 Page Ref: 55
Skill: Knowledge

31) Which is NOT an example of a fad?
A) The Pledge of Allegiance B) Tie-dye shirts
C) A pet rock D) The moonwalk

Answer: A
Diff: 3 Page Ref: 55
Skill: Application

20

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

32) Which of the following is NOT true of a fashion?
A) It is short-lived
B) It is permanent
C) It can originate as a fad
D) It involves the widespread acceptance of the activity

Answer: A
Diff: 3 Page Ref: 55-56
Skill: Comprehension

33) When a country s culture is deliberately imposed on another country this is called?
A) Cultural Imperialism B) Cultural Relativism
C) Cultural Pluralism D) Cultural Moralism

Answer: A
Diff: 2 Page Ref: 57
Skill: Knowledge

34) What best describes the term cultural lag?
A) When societies experience the gap between language skills and technological skills

without any noticeable effect.
B) When societies experience the gap between other societies based on the unknown.
C) When societies experience the gap between technology and material culture and its social

beliefs and institutions.
D) When societies experience the gap between ritualistic practice and religious belief driven

by the quest for non-supernatural knowledge.
Answer: C
Diff: 3 Page Ref: 58
Skill: Knowledge

35) Which term refers to the spreading of new ideas through a society, independent of a
population movement?

A) Cultural Diffusion B) Cultural Infusion
C) Cultural Immersion D) Cultural Subversion

Answer: A
Diff: 2 Page Ref: 58
Skill: Knowledge

2.2 Fill in the Blank

1) Culture has both a ________ and ________ basis.
A) Material; nonmaterial B) Material; spiritual
C) Nonmaterial; scientific D) Material; diverse

Answer: A
Diff: 1 Page Ref: 38-39
Skill: Knowledge

2) The belief in American freedom is an example of ________ culture.
A) Diverse B) Nonmaterial C) Material D) Relative

Answer: B
Diff: 3 Page Ref: 39
Skill: Application

21

CHAPTER 2 CULTURE AND SOCIETY

3) Cultural diversity means that the world s cultures are vastly ________ each other.
A) Different from B) Similar to
C) Uninterested in D) Important to

Answer: A
Diff: 1 Page Ref: 39
Skill: Knowledge

4) Cultural ________ proposes that all cultures are equally valid in the experience of their own
members.

A) Ethnocentrism B) Lag C) Shock D) Relativism
Answer: D
Diff: 1 Page Ref: 40
Skill: Synthesis

5) ________ is a group of people within a culture who share some distinguishing characteristic,
belief, value, or attribute that sets them apart from the dominant culture.

A) Subculture B) Counterculture
C) Reform culture D) Material culture

Answer: A
Diff: 1 Page Ref: 40
Skill: Knowledge

6) Countercultures are subcultures that identify themselves through their difference and
________ to the dominant culture.

A) Irreverence B) Perversion C) Opposition D) Prejudice
Answer: C
Diff: 2 Page Ref: 41
Skill: Knowledge

7) The American flag is a ________ because it carries an additional meaning beyond itself to
others who share in the American culture.

A) Symbol B) Nonmaterial culture
C) Fad D) Normative material

Answer: A
Diff: 3 Page Ref: 42
Skill: Application

8) ________ states that language shapes our perception.
A) Zerubavel theory B) Sapir-Whorf hypothesis
C) Pullum linguism D) William s value set

Answer: B
Diff: 3 Page Ref: 43
Skill: Knowledge

9) According to the text, the use of the word man to include both men and women supports
________ gender bias.

A) Nonexistent B) Implicit C) Indescript D) Inclusive
Answer: B
Diff: 4 Page Ref: 44
Skill: Evaluation

22

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

10) Rituals are processes by which members of a culture engage in a ________ behavior to express
their sense of belonging to the culture.

A) Routine B) Non-routine C) Spontaneous D) Extraordinary
Answer: A
Diff: 3 Page Ref: 44
Skill: Knowledge

11) Singing The Star-Spangled Banner , the American national anthem, is an example of a
________.

A) Law B) Non-routine C) Ritual D) Fad
Answer: C
Diff: 3 Page Ref: 44-45
Skill: Application

12) ________ are the rules a culture develops that define how people should act and the
consequences of failure to act in the specified ways.

A) Norms B) Rituals C) Fads D) Fashions
Answer: A
Diff: 2 Page Ref: 45
Skill: Knowledge

13) Relatively weak and informal norms are ________.
A) Fads B) Folkways C) Laws D) Mores

Answer: B
Diff: 1 Page Ref: 46
Skill: Knowledge

14) Mores are ________ norms that are ________ enforced.
A) Stronger; informally B) Weaker; informally
C) Stronger; formally D) Weaker; formally

Answer: A
Diff: 3 Page Ref: 47
Skill: Knowledge

15) ________ are norms that have been organized and written down.
A) Mores B) Folkways C) Laws D) Fads

Answer: C
Diff: 1 Page Ref: 47
Skill: Knowledge

16) Ideas about right and wrong as an ethical foundation of a culture are examples of ________.
A) Values B) Rituals C) Fads D) Fashions

Answer: A
Diff: 2 Page Ref: 47
Skill: Application

17) Culture is ________ universal ________ local.
A) Either; or B) Both; and C) Neither; nor D) Only; never

Answer: B
Diff: 4 Page Ref: 52
Skill: Comprehension

23

CHAPTER 2 CULTURE AND SOCIETY

18) Rituals, customs, and symbols evident in all cultures are ________.
A) Cultural particulars B) Cultural lags
C) Cultural imperatives D) Cultural universals

Answer: D
Diff: 1 Page Ref: 52
Skill: Knowledge

19) ________ refers to any piece of culture that a group can use as a symbolic resource to
exchange with others.

A) Cultural spending B) Cultural capital
C) Cultural saving D) Cultural credit

Answer: B
Diff: 2 Page Ref: 54
Skill: Knowledge

20) Short-lived, highly popular, and widespread behaviors like the Moonwalk are ________.
A) Fads B) Fashions C) Taboos D) Norms

Answer: A
Diff: 2 Page Ref: 55
Skill: Application

21) Fashions are more permanent than ________.
A) Taboos B) Fads C) Norms D) Laws

Answer: B
Diff: 3 Page Ref: 55
Skill: Comprehension

22) ________ is a behavior, style, or idea that is more permanent than a fad.
A) Fashion B) Taboo C) Populism D) Imperalism

Answer: A
Diff: 1 Page Ref: 55-56
Skill: Knowledge

23) ________ is the deliberate imposition of one country s culture on another country.
A) Cultural Relativism B) Cultural Diffusion
C) Cultural Shock D) Cultural Imperialism

Answer: D
Diff: 1 Page Ref: 57
Skill: Knowledge

24) Culture lag is a term developed by ________.
A) William Ogburn B) Emile Durkheim
C) Karl Marx D) Ann Swidler

Answer: A
Diff: 3 Page Ref: 58
Skill: Comprehension

24

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

25) Spreading ideas through a society, independent of population movement, is called ________.
A) Cultural Diffusion B) Cultural Infusion
C) Cultural Immersion D) Cultural Delusion

Answer: A
Diff: 1 Page Ref: 58
Skill: Knowledge

2.3 True or False

1) Culture is the foundation of society and it has both a material and nonmaterial basis.
Answer: TRUE
Diff: 1 Page Ref: 38-39
Skill: Knowledge

2) Culture shapes what we know but it does not shape our human nature.
Answer: FALSE
Diff: 3 Page Ref: 39
Skill: Comprehension

3) Symbols are objects that have a meaning within a specific culture but may not have the same
meaning in other cultures.
Answer: TRUE
Diff: 2 Page Ref: 42
Skill: Comprehension

4) The Sapir-Whorf hypothesis states that language may shape our perception.
Answer: TRUE
Diff: 1 Page Ref: 43
Skill: Knowledge

5) The Pledge of Allegiance is an example of a cultural ritual.
Answer: TRUE
Diff: 2 Page Ref: 44-45
Skill: Application

6) Norms tend to remain very constant over time with virtually no change.
Answer: FALSE
Diff: 2 Page Ref: 46
Skill: Comprehension

7) Mores are stronger norms that are informally enforced.
Answer: TRUE
Diff: 1 Page Ref: 47
Skill: Knowledge

8) Fads are long-lived, highly popular, and widespread behaviors, styles, or modes thought.
Answer: FALSE
Diff: 1 Page Ref: 55
Skill: Knowledge

25

CHAPTER 2 CULTURE AND SOCIETY

9) Cultural transfer is not necessarily one-directional, as is evident in the United States with
cultural trends originating in other countries being popular.
Answer: TRUE
Diff: 3 Page Ref: 57
Skill: Comprehension

10) Cultural lag occurs in societies when there is a gap between a society s technology and
material culture and its social beliefs and institutions.
Answer: TRUE
Diff: 1 Page Ref: 58
Skill: Knowledge

2.4 Short Answer

1) What are material and nonmaterial cultures?
Answer: Material culture consists of the things people make and the things they use to make

them. Nonmaterial culture consists of the ideas and beliefs that people develop about
their lives and their world.

Diff: 1 Page Ref: 38-39
Skill: Knowledge

2) What does the Sapir-Whorf hypothesis propose about the use of language?
Answer: The Sapir-Whorf hypothesis proposes that language shapes our perception.
Diff: 2 Page Ref: 43
Skill: Synthesis

3) What are rituals and how do they relate to coherence?
Answer: Rituals are how members of a culture engage in a routine behavior to express their

sense of belonging. A ritual both symbolizes the culture s coherence by expressing a
sense of unity and creates coherence by enabling each member to feel connected to the
culture.

Diff: 2 Page Ref: 44
Skill: Analysis

4) What are mores and laws?
Answer: Mores are stronger norms that are informally enforced, while laws are norms that have

been organized and written down.
Diff: 2 Page Ref: 47
Skill: Knowledge

5) What are values?
Answer: Values are the ethical foundations of a culture, its ideas about right and wrong, good

and bad.
Diff: 1 Page Ref: 47
Skill: Knowledge

26

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

6) What is popular culture and how it is different from high culture?
Answer: Popular culture is the culture of the masses, the middle class and working class, and

includes a wide variety of media and art forms. High culture is geared toward more
affluent and largely White groups.

Diff: 3 Page Ref: 53
Skill: Comprehension

7) What is cultural capital?
Answer: Cultural capital is any piece of culture that a group can use as a symbolic resource to

exchange with others.
Diff: 1 Page Ref: 54
Skill: Knowledge

8) What is fashion and how it is different than a fad?
Answer: Fashion is a behavior, style, or idea that is more permanent than a fad.
Diff: 3 Page Ref: 55
Skill: Analysis

9) What is cultural imperalism?
Answer: Cultural imperalism is the deliberate imposition of one country s culture on another

country.
Diff: 1 Page Ref: 57
Skill: Knowledge

10) What is cultural lag and who defined the term?
Answer: Cultural lag was defined by William Ogburn and it is when societies experience a gap

between technology and material culture and its social beliefs and institutions.
Diff: 2 Page Ref: 58
Skill: Knowledge

2.5 Essay

1) How do sociologists see and understand culture? Please explain material and nonmaterial
culture in your answer.
Answer: Culture is the connection between the personal and the structural, between how we

shape our society and how it shapes us in turn. Sociologists understand that it has both
material and nonmaterial forms. Material culture consists of things people make and
the things they use to make them. Nonmaterial culture consists of the ideas and beliefs
that people develop about their lives and their world.

Diff: 2 Page Ref: 38-39
Skill: Comprehension

2) What are subcultures and countercultures? What is the difference between these subgroups of
culture? Offer an example of each in your explanation.
Answer: A subculture is a group of people within a culture who share some distinguishing

characteristic, beliefs, values, or attribute that sets them apart from the dominant
culture. For example, Roman Catholics. Countercultures are different than subcultures
because they identify themselves through their difference and opposition to the
dominant culture. For example, White Supremacist survivalists.

Diff: 2 Page Ref: 40-41
Skill: Analysis

27

CHAPTER 2 CULTURE AND SOCIETY

3) What are the six elements of culture? Please describe each element in your answer.
Answer: The six elements of culture are: material culture, symbols, language, rituals, norms, and

values. Material culture consists of what people make and what they make it with.
Symbols are what we see and think translated. Symbols carry additional meanings, for
example, an American Flag carries additional meanings about freedom and democracy.
Language is an organized set of symbols by which we are able to think and
communicate with others. Rituals are how members of a culture engage in a routine
behavior to express their sense of belonging to the culture. Norms are the rules that a
culture develops that define how people should act and the consequences of failing to
act as expected. Values are the ethical foundations of a culture, its ideas about right and
wrong.

Diff: 3 Page Ref: 42-52
Skill: Knowledge

4) How does Pierre Bourdieu explain the concept of cultural capital ? What happens if there is a
divide between high culture and popular culture?
Answer: Bourdieu argued that different groups possess what he called cultural capital , a

resource that those in the dominant class can use to justify their dominance. Cultural
capital is any piece of culture--an idea, artistic expression, form of music or
literature--that a group can use as a symbolic resource to exchange with others. If there
is a divide between high culture and popular culture, Bourdieu argues, the dominant
class can then set the terms of training so that high culture can be properly appreciated.

Diff: 2 Page Ref: 54
Skill: Knowledge

5) What is a fad? Explain the four types of fads that sociologist John Lofland identified.
Answer: A fad is defined by being a short-lived, highly popular, and widespread behavior, style,

or mode of thought. The four types of fads identified were: objects, activities, ideas, and
personalities. Objects are things people buy because they are suddenly popular,
whether or not they have any use or intrinsic value. Activities are behaviors suddenly
everybody seems to be doing, and you decided to do it also or you ll feel left out. Ideas
are fast-spreading concepts about a phenomenon. Personalities are those celebrities or
famous persons who garner a great deal of media and popular attention.

Diff: 3 Page Ref: 55
Skill: Comprehension

2.6 Open Book

1) What does Table 2.1 Internet Slang tell us about Internet behavior?
Answer: Table 2.1 tells us that Internet behavior is subject to its own set of norms. There is a

Netiquette that is expected of users.
Diff: 2 Page Ref: 47-Table 2.1
Skill: Analysis

28

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

2) What does Figure 2.1 American Attitudes about Nonmarital, Heterosexual Sex, 1972-2004
suggest about cultural values?
Answer: Figure 2.1 suggests that cultural values can be both contradictory and change over time.

The views about heterosexual nonmarital sex have changed over time to become more
accepted even though there is still a large percentage of Americans who believe it is
always wrong (24%).

Diff: 2 Page Ref: 52-Figure 2.1
Skill: Evaluation

3) What does Figure 2.2 Cell Phones per 1,000 People demonstrate about culture globally?
Answer: Figure 2.2 demonstrates that globally there is a cultural divide between wealthy

countries and poorer countries. Wealthier countries have greater access to technology
while poorer countries do not.

Diff: 2 Page Ref: 59-Figure 2.2
Skill: Analysis

29

CHAPTER 2 CULTURE AND SOCIETY

Chapter 3 Society: Interactions, Groups,
and Organizations

3.1 Multiple Choice

1) What concept is defined as an organized collection of individuals and institutions, bounded by
space in a coherent territory, subject to the same political authority, and organized through a
shared set of cultural expectations and values?

A) Culture B) Context C) Society D) Structure
Answer: C
Diff: 1 Page Ref: 64
Skill: Knowledge

2) What is the most accurate description of a social structure?
A) A complex framework, or structure, composed of both patterned social interactions and

institutions that together both organize social life and provide the context for individual
action.

B) A framework, or structure, composed of patterned social interactions and institutions
that together are organized.

C) A complex framework, or structure, composed of either patterned social interactions or
institutions; these organize social life and provide the context for individual action.

D) A framework, or structure, composed of either patterned social interactions or
institutions that organize individual action.

Answer: A
Diff: 2 Page Ref: 66
Skill: Evaluation

3) Behaviors that are oriented toward others are called?
A) Social meta-actions B) Social constructions
C) Social interactions D) Social cohesiveness

Answer: C
Diff: 1 Page Ref: 66
Skill: Knowledge

4) Who coined the term looking-glass self?
A) George Herbert Mead B) Charles Horton Cooley
C) Erving Goffman D) Karl Marx

Answer: B
Diff: 2 Page Ref: 66
Skill: Knowledge

5) Which theorist explained that people create a self through our interactions with others?
A) Karl Marx B) George Herbert Mead
C) Emile Durkheim D) Max Weber

Answer: B
Diff: 2 Page Ref: 67
Skill: Comprehension

30

6) John tells vulgar jokes with his buddies all the time and he often makes up stories about his
sex life that he believes are funny. However, when John is with his mother he is the exact
opposite, often critical of others who make such jokes or tell such stories around his mother.
What is John s behavior an example of?

A) Impression overload B) Impression management
C) Impression supervision D) Impression conflict

Answer: B
Diff: 2 Page Ref: 67
Skill: Application

7) Erving Goffman called his theory what?
A) Dramaturgy B) Liturgy C) Zymurgy D) Chemurgy

Answer: A
Diff: 2 Page Ref: 67
Skill: Knowledge

8) When a person attempts to give the best performance possible, he/she is doing what type of
work according to Goffman?

A) Grace B) Identity C) Face D) Self
Answer: C
Diff: 2 Page Ref: 68
Skill: Application

9) Which of the following is NOT an example of nonverbal communication?
A) Amount of social distance between two people speaking
B) Saying Hello, how are you?
C) Facial expressions used to convey emotion
D) Body movements and gestures while talking

Answer: B
Diff: 3 Page Ref: 68-69
Skill: Application

10) Talking is an example of what type of communication?
A) Verbal communication B) Nonverbal communication
C) Attached communication D) Communicative action

Answer: A
Diff: 3 Page Ref: 69
Skill: Application

11) What does the term molecular cement that links individuals in groups by Robert Nisbet refer
to?

A) Five basic patterns of familial life
B) Five basic patterns of social interactions
C) Three basic patterns of social interactions
D) Six complex patterns of social behavior

Answer: B
Diff: 3 Page Ref: 69
Skill: Comprehension

31

CHAPTER 3 SOCIETY: INTERACTIONS, GROUPS, AND ORGANIZATIONS

12) What is the final form of social interaction that Robert Nisbet discusses as a category?
A) Force B) Coercion C) Intimidation D) Ordination

Answer: B
Diff: 3 Page Ref: 70
Skill: Comprehension

13) What best describes role performance?
A) The nonspecific emphasis or interpretation we give a role.
B) The particular emphasis or interpretation we give a social norm.
C) The particular emphasis or interpretation we give a role.
D) The extra emphasis or interpretation we give a social stigma.

Answer: C
Diff: 2 Page Ref: 70
Skill: Knowledge

14) A social identity that is recognized as meaningful by society is called?
A) Elitism B) Cultural tagging
C) Status D) Superordinate role

Answer: C
Diff: 1 Page Ref: 71
Skill: Knowledge

15) Stacey s status of being white was assigned to her at birth by society and she can do little to
change being racially identified as white. What does Stacey s status demonstrate?

A) An ascribed status B) A minor status
C) An achieved status D) An overriding status

Answer: A
Diff: 3 Page Ref: 71
Skill: Application

16) What is an achieved status best defined as?
A) An involuntary status society gives us.
B) A voluntary status one attains.
C) An accident status we neither earn nor reject.
D) An unwanted status that we attain but later regret.

Answer: B
Diff: 1 Page Ref: 71
Skill: Knowledge

17) A status, either ascribed or achieved, that overshadows all others, dominating our lives and
controlling our position in society is referred to as what type of status?

A) Overachieved B) Underachieved
C) Minor D) Master

Answer: D
Diff: 1 Page Ref: 72
Skill: Knowledge

32

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

18) Which of the following is an example of a master status?
A) Being rich or poor B) Having cancer
C) Having a religious identity D) All of the above

Answer: D
Diff: 2 Page Ref: 72
Skill: Application

19) Sets of behaviors that are expected of a person who occupies a status are called?
A) Roles B) Taboos C) Morals D) Plays

Answer: A
Diff: 3 Page Ref: 72
Skill: Knowledge

20) When we must leave a role that is central to our identity this is referred to as?
A) Role escape B) Role entrance
C) Role exit D) Role extremism

Answer: C
Diff: 1 Page Ref: 73
Skill: Knowledge

21) How many people are in a dyad?
A) One B) Two C) Three D) Four

Answer: B
Diff: 2 Page Ref: 74
Skill: Comprehension

22) Which of the following is an example of a dyad?
A) Parents and children B) Soccer team
C) Husband and wife D) Professor and students

Answer: C
Diff: 2 Page Ref: 74
Skill: Application

23) When an aggregate of individuals who happen to be together but experience themselves as
separate persons is present what is this described as being?

A) Crowd B) Group C) Mono-dyad D) Organization
Answer: A
Diff: 2 Page Ref: 74
Skill: Knowledge

24) What is different about a group from a crowd?
A) A group has cohesion.
B) A group is large.
C) A group is people all in the same place.
D) A group experiences itself as made up of totally independent members.

Answer: A
Diff: 3 Page Ref: 74
Skill: Analysis

33

CHAPTER 3 SOCIETY: INTERACTIONS, GROUPS, AND ORGANIZATIONS

25) What best describes instrumental reasons for secondary groups to come together?
A) Working together to distract from common goals.
B) Providing emotional support, love, companionship, and security.
C) Working together to meet common goals.
D) Providing a plan on how to meet others who share similar instrumental needs.

Answer: C
Diff: 3 Page Ref: 76
Skill: Knowledge

26) When you are aware of the subtle differences among the individual members of your group
this is called?

A) In-group heterogeneity B) Out-group heterogeneity
C) In-group homogeneity D) Out-group homogeneity

Answer: A
Diff: 2 Page Ref: 77
Skill: Knowledge

27) What benefits can a clique offer a person?
A) Teach lessons about the hierarchical structure in the United States
B) Protection
C) Elevation of one s status
D) All of the above

Answer: D
Diff: 4 Page Ref: 78
Skill: Evaluation

28) Which is the most accurate understanding of diffusion of responsibility?
A) When people adhere to a rigid set of norms to the exclusion of helping others in need,

such as the homeless.
B) When authority is so dispersed that the individual may avoid taking responsibility for

his or her actions assuming someone else will be responsible.
C) When group members try to preserve harmony and unity at the risk of injury to innocent

bystanders.
D) When authority is highly centralized and the individual must take responsibility for his

or her actions and not assume someone else will be responsible.
Answer: B
Diff: 3 Page Ref: 80
Skill: Evaluation

29) What ismost accurate about the Internet and networks?
A) People only form networks online about topics they are uncomfortable or embarrassed

about discussing off-line.
B) People are not easily able to assume pseudo-identities or aliases.
C) Message boards and chat rooms allow people more creativity in playing roles than may

exist in live interaction.
D) The Internet is extremely isolating, causing people to have a lack of interaction in any

form with others.
Answer: C
Diff: 3 Page Ref: 82-83
Skill: Evaluation

34

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

30) Which of the following is a normative organization?
A) The Red Cross B) Prison
C) Mental institutions D) Reform schools

Answer: A
Diff: 2 Page Ref: 84
Skill: Application

31) What isNOT an example of a coercive organization?
A) Prison B) Reform school
C) McDonald s D) Mental institution

Answer: C
Diff: 2 Page Ref: 84-85
Skill: Application

32) InDemocracy in America, what did Alexis de Tocqueville call America?
A) A nation of dissenters B) A country of ex-patriots
C) A country of followers D) A nation of joiners

Answer: D
Diff: 4 Page Ref: 85
Skill: Knowledge

33) What are bureaucracies categorized as being in many people s minds?
A) Red Tape B) Red Tickers C) Black Tape D) Black Tests

Answer: A
Diff: 4 Page Ref: 87
Skill: Analysis

34) Which theorist is credited with first describing the essential characteristics of bureaucracies?
A) Robert Merton B) Erving Goffman
C) Max Weber D) Emile Durkheim

Answer: C
Diff: 3 Page Ref: 87
Skill: Comprehension

35) What is NOT one of the potential problems with bureaucracy?
A) Underspecialized B) Ritualism
C) Suppression of dissent D) Rigidity and inertia

Answer: A
Diff: 2 Page Ref: 89
Skill: Comprehension

3.2 Fill in the Blank

1) ________ is an organized collection of individuals and institutions.
A) Context B) Structure C) Construct D) Society

Answer: D
Diff: 1 Page Ref: 64
Skill: Knowledge

35

CHAPTER 3 SOCIETY: INTERACTIONS, GROUPS, AND ORGANIZATIONS

2) Social ________ is a complex framework with both patterned social interactions and
institutions.

A) Building B) Structure C) Factory D) Story
Answer: B
Diff: 1 Page Ref: 66
Skill: Knowledge

3) ________ are behaviors that are oriented toward other people.
A) Social attractions B) Social interactions
C) Social reactions D) Social protractions

Answer: B
Diff: 1 Page Ref: 66
Skill: Knowledge

4) The process by which our identity develops is the ________ according to Cooley.
A) Looking-glass self B) Hand mirror
C) Inner reflection D) Mirror-image self

Answer: A
Diff: 2 Page Ref: 66
Skill: Knowledge

5) ________ is a theory that concludes we change our behavior so easily and so often, without
even thinking about it as part of our impression management.

A) Liturgy B) Dramaturgy C) Zymurgy D) Metallurgy
Answer: B
Diff: 2 Page Ref: 67
Skill: Comprehension

6) When we make a mistake in a social interaction or do something wrong, we feel embarrassed,
or ________.

A) need grace B) save face C) stop pace D) lose face
Answer: D
Diff: 2 Page Ref: 68
Skill: Application

7) In coercion, the individuals or groups with social power are ________.
A) Superordinate B) Socially-ordinate
C) Subordinate D) Status-ordinate

Answer: A
Diff: 2 Page Ref: 70
Skill: Knowledge

8) The particular emphasis or interpretation we give a role is called ________.
A) Role performance B) Status performance
C) Identity performance D) Superordinate performance

Answer: A
Diff: 2 Page Ref: 70
Skill: Knowledge

36

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

9) ________ refers to any position that carries with it certain expectations, rights, and
responsibilities.

A) Status B) Role C) Identity D) Elite
Answer: A
Diff: 2 Page Ref: 71
Skill: Knowledge

10) ________ status refers to status we receive involuntarily, such as being male or being
female .
A) Achieved B) Ascribed C) Acquired D) Allotted

Answer: B
Diff: 2 Page Ref: 71
Skill: Application

11) A(n) ________ status either ascribed or achieved is presumed so important that it overshadows
all of the others, dominating our lives and controlling our position in society.

A) All-encompassing B) Overhanging
C) Minor D) Master

Answer: D
Diff: 2 Page Ref: 72
Skill: Knowledge

12) Sets of behaviors that are expected of a person who occupies a certain status are ________.
A) Acts B) Plays C) Roles D) Lines

Answer: C
Diff: 2 Page Ref: 72
Skill: Knowledge

13) Janet often feels as if the different roles she occupies are extremely different or contradictory.
She is at risk for experiencing ________.

A) Role disconnect B) Role conflict
C) Role tension D) Role contrasts

Answer: B
Diff: 2 Page Ref: 73
Skill: Application

14) Leaving a role that is central to our identity is ________.
A) Role confusion B) Role escape
C) Role conflict D) Role exit

Answer: D
Diff: 2 Page Ref: 73
Skill: Knowledge

15) A group of only two people is a ________.
A) Monad B) Triad C) Dyad D) Quatrads

Answer: C
Diff: 2 Page Ref: 74
Skill: Knowledge

37

CHAPTER 3 SOCIETY: INTERACTIONS, GROUPS, AND ORGANIZATIONS

16) ________ is the degree to which the individual members identify with each other and the
group.

A) Group control B) Crowd control
C) Group cohesion D) Crowd cohesion

Answer: C
Diff: 2 Page Ref: 74
Skill: Knowledge

17) In a primary group, such as family, people come together for ________ reasons.
A) Expressive B) Instrumental C) Impressive D) Active

Answer: A
Diff: 2 Page Ref: 75
Skill: Knowledge

18) A(n) ________ group is one that a person doesn t belong to and does not feel positive toward.
A) Primary B) In C) Out D) Secondary

Answer: C
Diff: 2 Page Ref: 76
Skill: Knowledge

19) Believing all members of an out-group are the same is called ________.
A) In-group homogeneity B) Out-group homogeneity
C) In-group heterogeneity D) Out-group heterogeneity

Answer: B
Diff: 2 Page Ref: 77
Skill: Knowledge

20) A(n) ________ group is a group toward which we are so strongly committed or one that
commands so much prestige that we orient our actions around what we perceive that group s
perceptions would be.

A) Comparison B) Citation C) Indication D) Reference
Answer: D
Diff: 2 Page Ref: 77
Skill: Knowledge

21) Sam is in charge of his group. Sam is known as the ________.
A) Leader B) Follower C) Wanna-be D) Elected

Answer: A
Diff: 1 Page Ref: 78
Skill: Application

22) ________ are assumptions about what people are like or how they will behave based on their
membership in a group.

A) Stigmas B) Scapegoats C) Stereotypes D) Stains
Answer: C
Diff: 2 Page Ref: 80
Skill: Knowledge

38

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

23) ________ is a type of group that is both looser and denser than a formal group.
A) Structure B) Network C) Society D) Organization

Answer: B
Diff: 2 Page Ref: 81
Skill: Knowledge

24) Coercive organizations are sometimes called ________.
A) Total institutions B) Complete groups
C) Encompassing organizations D) Total structures

Answer: A
Diff: 2 Page Ref: 85
Skill: Comprehension

25) ________ is identified in people who become more committed to following correct procedures
than they are in getting the job done.

A) Bureaucratic institution B) Coercive personality
C) Total institution D) Bureaucratic personality

Answer: D
Diff: 2 Page Ref: 89
Skill: Knowledge

3.3 True or False

1) According to Mead, the me is self as object.
Answer: TRUE
Diff: 1 Page Ref: 67
Skill: Knowledge

2) Body language is a form of nonverbal communication.
Answer: TRUE
Diff: 1 Page Ref: 68
Skill: Knowledge

3) According to Peter Blau, exchange is not the most basic form of social interaction, competition
is.
Answer: FALSE
Diff: 3 Page Ref: 69
Skill: Comprehension

4) Few statuses are fixed at birth in the United States.
Answer: FALSE
Diff: 3 Page Ref: 71
Skill: Comprehension

5) Role exit can be done either voluntarily or involuntarily.
Answer: TRUE
Diff: 2 Page Ref: 73
Skill: Comprehension

39

CHAPTER 3 SOCIETY: INTERACTIONS, GROUPS, AND ORGANIZATIONS

6) Group membership provides us with a source of identity and also orients us in the world.
Answer: TRUE
Diff: 3 Page Ref: 74
Skill: Comprehension

7) An example of group conformity that many people experience is peer pressure.
Answer: TRUE
Diff: 1 Page Ref: 79
Skill: Application

8) According to Granovetter, our weak ties can also influence our lives.
Answer: TRUE
Diff: 3 Page Ref: 82
Skill: Comprehension

9) Coercive organizations are voluntary and members can sever ties with little notice.
Answer: FALSE
Diff: 2 Page Ref: 84
Skill: Knowledge

10) Bureaucracies are usually highly efficient and promote a sense of individualism.
Answer: FALSE
Diff: 2 Page Ref: 87-89
Skill: Comprehension

3.4 Short Answer

1) What is a social structure?
Answer: A social structure is a complex framework or structure composed of both patterned

social interactions and institutions that together both organize social life and provide
the context for individual action.

Diff: 1 Page Ref: 66
Skill: Knowledge

2) What is impression management and what theory is it part of?
Answer: Impression management is when one actively tries to control how others perceive

her/him by changing behavior to correspond to an ideal of what they will find most
appealing. It is part of dramaturgy.

Diff: 3 Page Ref: 67
Skill: Knowledge

3) What is ethnomethodology?
Answer: Ethnomethodology is where the researcher tries to expose the common unstated

assumptions that enable social shortcuts to occur.
Diff: 2 Page Ref: 69
Skill: Knowledge

4) What is role performance?
Answer: Role performance is the particular emphasis or interpretation we give a role.
Diff: 2 Page Ref: 70
Skill: Knowledge

40

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

5) Please explain what ascribed status and achieved status are.
Answer: Ascribed status is a status we receive involuntarily; achieved status is a status we attain.
Diff: 3 Page Ref: 71
Skill: Comprehension

6) What is a group? Please identify the smallest group.
Answer: A group is any assortment of people who share (or believe they share) the same norms,

values, and expectations. The smallest group is a dyad, a group of two.
Diff: 3 Page Ref: 74
Skill: Knowledge

7) What do primary and secondary groups come together for?
Answer: Primary groups come together for expressive reasons and secondary groups come

together for instrumental reasons.
Diff: 3 Page Ref: 75-76
Skill: Knowledge

8) What is the definition of a network?
Answer: A network is a type of group that is both looser and denser than a formal group.
Diff: 1 Page Ref: 81
Skill: Knowledge

9) What is a total institution? Please provide an example.
Answer: A total institution is one that completely formally circumscribes your everyday life, for

example, prisons.
Diff: 3 Page Ref: 85
Skill: Application

10) What is the definition of a bureaucracy?
Answer: A bureaucracy is a formal organization, characterized by a division of labor, a hierarchy

of authority, formal rules governing behavior, a logic of rationality, and an
impersonality of criteria.

Diff: 3 Page Ref: 87
Skill: Knowledge

3.5 Essay

1) How is identity developed according to Charles Horton Cooley? Does this process have an
end point?
Answer: Cooley coined the term looking-glass self to describe the process by which our identity

developed. He argued we develop this in three stages. The first stage, we imagine how
we appear to others around us. The second stage, we draw general conclusions based
on the reactions of others. In the third stage, based on our evaluations of others
reactions, we develop our sense of personal identity. It is never a finished process.

Diff: 2 Page Ref: 66-67
Skill: Knowledge

41

CHAPTER 3 SOCIETY: INTERACTIONS, GROUPS, AND ORGANIZATIONS

2) According to Robert Nisbet, what are the five basic patterns of social interaction and what
happens in these patterns?
Answer: The five basic patterns are: exchange, cooperation, competition, conflict, and coercion.

Exchange is the most basic form of social interaction. We give things to people after they
give things to us or in expectation of receiving things in the future. In cooperation, the
running counts of good and bad exchanges are forgotten when we must work together
toward a common goal. Competition is when sometimes the goal is not one of common
good and people are trying to get the resource when resources are limited. Conflict is
when competition becomes more intense and hostile, with the competitors actively
hating each other and perhaps breaking social norms to acquire the prized goal.
Coercion is the final form of social interaction. Superordinate coercion is when
individuals or groups with social power use the threat of violence, deprivation, or some
other punishment to control the actions of those with less power, called subordinate.

Diff: 3 Page Ref: 69-70
Skill: Comprehension

3) What are roles? What difficulties can one experience with roles? Be sure to discuss at least
two different concepts related to roles and difficulty when answering.
Answer: Roles are sets of behaviors that are expected of a person who occupies a certain status.

Our experiences of roles are negotiations between role expectations and role
performances. Sometimes there can be role strain, role conflict, and role exit. Role
strain is when the same role has demands and expectations that contradict each other,
so we cannot possibly meet them all. Role conflict is when we try to play different roles
with extremely different or contradictory rules at the same time. Role exit describes the
process of adjustment that takes place when we move out of a role that is central to our
identity.

Diff: 3 Page Ref: 72-73
Skill: Evaluation

4) What are groups? What types of groups exist and how do they function?
Answer: A group is any assortment of people who share norms, values, and expectations. They

can be small or large, formal or informal. There are primary groups which serve
expressive needs and there are secondary groups which serve instrumental needs.
Groups often function on their size, composition, and purpose. Group membership can
lead to groupthink, diffusion of responsibility, and stereotyping.

Diff: 2 Page Ref: 74-76
Skill: Comprehension

5) What are some problems that can arise with bureaucracies that happen in all groups? Please
describe these problems and offer suggestions as to how these problems occur. What effect can
these problems have on individual members of the bureaucratic system?
Answer: Some problems that arise are: overspecialization, rigidity and inertia, ritualism,

suppression of dissent, and the bureaucratic catch-22 . The problems occur because
people in bureaucracies often focus on groupthink, stereotypes, and pressure to
conform. The problems that exist in bureaucracies can cause individuals within to feel
alienated and confused.

Diff: 3 Page Ref: 89
Skill: Analysis

42

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

3.6 Open Book

1) In Figure 3.2 Ascribed, Achieved, and Master Statuses , what does the figure show about
status? Please define each form of status shown in the figure.
Answer: The figure shows that a person can have an ascribed, achieved, and master status all at

the same time. This person s ascribed status, or the status given by society regardless if
he merited it, is his age, gender, and ability (not disabled). His ascribed status of Asian
and gay both overlap with his master status. A master status is a status that overrides
all others. His achieved status, or earned status, is that of lawyer (also a master status),
in a relationship, tennis player, and college graduate.

Diff: 2 Page Ref: 72-Figure 3.2
Skill: Evaluation

2) Reviewing the How do we know what we know?: Group Conformity box on page 79, what
does the Asch experiment demonstrate about group conformity?
Answer: That our desire to fit in, to conform to the group, is sometimes more important than

being accurate or right.
Diff: 2 Page Ref: 79
Skill: Comprehension

3) In the How do we know what we know?: Do Formal or Informal Procedures Result in Greater
Productivity box on page 88, which procedures result in greater productivity?
Answer: Informal procedures result in greater productivity and effectiveness according to Blau,

while Meyer and Rowan found that formal procedures were often distant from the
actual ways people work in bureaucratic organizations.

Diff: 2 Page Ref: 88
Skill: Analysis

43

CHAPTER 3 SOCIETY: INTERACTIONS, GROUPS, AND ORGANIZATIONS

Chapter 4 How Do We KnowWhat We Know?
The Methods of the Sociologist

4.1 Multiple Choice

1) When one is doing deductive reasoning what does data refer to?
A) Logically proceeding from one demonstrable fact to the next and deducing results.
B) Subject reasoning based on interpretative feeling and then deducing results.
C) Illogical thoughts that discount one demonstrable fact to the next and deducing results.
D) Subjective proceeding from one demonstrable fact to the next and deducing results.

Answer: A
Diff: 1 Page Ref: 98
Skill: Knowledge

2) What term did Max Weber use to identify intersubjective understanding ?
A) Soziologie B) Gelleschaft
C) Verstehen D) Geisteswissenschaften

Answer: C
Diff: 2 Page Ref: 98
Skill: Knowledge

3) The divide in sociological research is between what two forms of methodology?
A) Objective; Quantitative B) Qualitative; Quantitative
C) Qualitative; Subjective D) Subjective; Quantitative

Answer: B
Diff: 2 Page Ref: 99-100
Skill: Comprehension

4) What is the first step for sociological research?
A) Choosing a methodology B) Defining a problem
C) Reviewing literature D) Choosing an issue

Answer: D
Diff: 2 Page Ref: 101
Skill: Knowledge

5) Which best describes a hypothesis?
A) Predicts a relationship between two variables, independent and dependent.
B) Depends on or is caused by the independent variable.
C) Predicts a relationship between two variables, dependent and causal.
D) Suggests a loose relationship between two methods.

Answer: A
Diff: 1 Page Ref: 101
Skill: Knowledge

44

6) In the hypothesis, children whose parents are married are more likely to have academic
success and successful friendships, what is the independent variable?

A) Friendships B) Children
C) Academic success D) Marital status of parents

Answer: D
Diff: 3 Page Ref: 101
Skill: Application

7) When a researcher collects data she must ensure the data is which two things?
A) Valid; licit B) Valid; reviewed
C) Reliable; constant D) Valid; reliable

Answer: D
Diff: 2 Page Ref: 102
Skill: Comprehension

8) What is the final step in the research process?
A) Data analysis B) Reporting the findings
C) Developing a hypothesis D) Collecting data

Answer: B
Diff: 2 Page Ref: 102
Skill: Comprehension

9) What are variables that influence the outcome of an experiment but are not actually of interest
to the researcher called?

A) Confounding B) Extra C) Extraneous D) Controlled
Answer: C
Diff: 2 Page Ref: 103
Skill: Knowledge

10) Which of the following is a type of research that a sociologist might engage in?
A) Content analysis
B) Surveys
C) Observation
D) Interviews
E) All of the above

Answer: E
Diff: 2 Page Ref: 104
Skill: Comprehension

11) A controlled form of observation with an independent and dependent variable is known as
what?

A) Participant observation B) Experiment
C) Content analysis D) Secondary analysis

Answer: B
Diff: 1 Page Ref: 104
Skill: Knowledge

45

CHAPTER 4 HOW DO WE KNOW WHAT WE KNOW? THE METHODS OF THE SOCIOLOGIST

12) Christopher is planning his experiment. He will introduce change into group A and group B
will not experience any change. Which group is the control group in Christopher s
experiment?

A) Group A B) Group B C) Both are D) None are
Answer: B
Diff: 3 Page Ref: 104
Skill: Application

13) Whose studies on Obedience to Authority had participants use electric shocks on learners
in order to test how the participants would follow orders?

A) Robert Rosenthal B) Max Weber
C) Lenore Jacobson D) Stanley Milgram

Answer: D
Diff: 2 Page Ref: 104-105
Skill: Comprehension

14) What form of observation does a researcher perform if she is not involved in any way in the
event being observed?

A) Aloof B) Distant C) Remote D) Detached
Answer: D
Diff: 1 Page Ref: 106
Skill: Knowledge

15) When sociologists want to conduct research among the people they want to study they are
doing what type of research?

A) Controlled experiment B) Content analysis
C) Going into the field D) Secondary analysis

Answer: C
Diff: 2 Page Ref: 106
Skill: Comprehension

16) What is the field method where researchers live and work with the group they re studying
from the group s point of view and identify themselves as a researcher?

A) Content analysis B) Ethnography
C) Detached observation D) Endomethodology

Answer: B
Diff: 2 Page Ref: 107
Skill: Knowledge

17) When a researcher has gone native what has occurred?
A) The researcher has uncritically embraced the group s way of seeing things.
B) The researcher cannot turn off his/her filter and is unable to see things through the

group s perspective.
C) The researcher is overly critical toward the group.
D) The research does not spend enough time with the group to really understand their

perspective.
Answer: A
Diff: 3 Page Ref: 107
Skill: Comprehension

46

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

18) According to your text, what type of sample do most qualitative studies use?
A) Cluster sample B) Random sample
C) General sample D) Purposive sample

Answer: D
Diff: 2 Page Ref: 108
Skill: Comprehension

19) What best describes a survey?
A) A one-on-one interview administered to participants which collects information about

attitudes or behaviors.
B) A content analysis administered with books, which collects information about attitudes

or behaviors.
C) An ethnographic study which collects information about attitudes or behaviors.
D) A set of questions administered to participants which collects information about

attitudes or behaviors.
Answer: D
Diff: 2 Page Ref: 109
Skill: Knowledge

20) What does a Likert scale measure?
A) Levels of agreement only with a set of offered statements on a questionnaire.
B) Levels of neither agreement nor disagreement but only a simple yes or no with a set of

offered statements on a questionnaire.
C) Levels of agreement or disagreement with a set of offered statements on a questionnaire.
D) Levels of disagreement only with a set of offered statements on a questionnaire.

Answer: C
Diff: 2 Page Ref: 109
Skill: Knowledge

21) What term is used for a subset of the population a researcher wants to study?
A) Sample B) Variable C) Experiment D) Hypothesis

Answer: A
Diff: 1 Page Ref: 109
Skill: Knowledge

22) What is a sample taken by using an abstract or arbitrary method?
A) Defined B) Stratified C) Purposive D) Random

Answer: D
Diff: 1 Page Ref: 109
Skill: Knowledge

23) When a sample is divided into different groups before being constructed, and the researcher
makes sure that she gets an adequate number of members of each group, this sample is called?

A) Purposive B) Cluster
C) Stratified D) Totally random

Answer: C
Diff: 2 Page Ref: 110
Skill: Knowledge

47

CHAPTER 4 HOW DO WE KNOW WHAT WE KNOW? THE METHODS OF THE SOCIOLOGIST

24) What is a sample that while random has parameters to it, such as, every person on every tenth
block will be included in the study?

A) Cluster B) Grouped C) Joined D) Coupled
Answer: A
Diff: 2 Page Ref: 110
Skill: Knowledge

25) Why is coming up with a good survey question hard?
A) It s hard to mislead people with your wording and so you must really work at it.
B) People don t like answering surveys and so you have to trick them into it.
C) The location of a question has little to do with the results, only the wording matters.
D) The wording of the question or location of it within the survey can change the survey

results.
Answer: D
Diff: 4 Page Ref: 111-112
Skill: Evaluation

26) When a researcher analyzes already existing data he is conducting what type of analysis?
A) Primary B) Used C) Secondary D) Leftover

Answer: C
Diff: 2 Page Ref: 112
Skill: Knowledge

27) If Tom is interested in conducting research on the American Revolution he might have to use
what form of research?

A) Historical B) Hindsight C) Modern D) Introspective
Answer: A
Diff: 2 Page Ref: 112
Skill: Application

28) What could content analysis include in its intensive reading?
A) Books
B) Magazines
C) Pieces of conversation
D) Newspaper articles
E) All of the above

Answer: E
Diff: 2 Page Ref: 113
Skill: Comprehension

29) What is true about interview studies?
A) They are not easily generalizable because of the sample size.
B) They include a very large sample as the norm.
C) Replication is easy and convenient.
D) It relies on other people s research that just needs to be analyzed by the researcher.

Answer: A
Diff: 3 Page Ref: 115
Skill: Analysis

48

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

30) What is known as the ability to generate testable hypotheses from data and to predict the
outcomes of some phenomenon or event?

A) Causality B) Correlation C) Predictability D) Reliability
Answer: C
Diff: 1 Page Ref: 116
Skill: Knowledge

31) What does the relationship of some variable to the effects it produces refer to?
A) Predictability B) Correlation C) Causality D) Validity

Answer: C
Diff: 1 Page Ref: 116
Skill: Knowledge

32) What is a correlation?
A) A direct relationship between two phenomena.
B) A cause and effect model.
C) A relationship between two phenomena.
D) A strong understanding of why two phenomena are both together.

Answer: C
Diff: 2 Page Ref: 119
Skill: Knowledge

33) What does the term IRB stand for?
A) Indiscriminate Research Board B) Institutional Review Board
C) Independent Review Bulletin D) Institute of Research Beliefs

Answer: B
Diff: 2 Page Ref: 121
Skill: Comprehension

34) In order to interview test subjects for research a researcher must first have the subjects do
what?

A) Check with the university B) Give informed consent
C) Pay to participate D) Take a qualifying exam

Answer: B
Diff: 2 Page Ref: 121
Skill: Comprehension

35) When a researcher wants to begin researching he needs approval from what university group?
A) RRG B) FDA C) IRB D) ASA

Answer: C
Diff: 2 Page Ref: 121
Skill: Knowledge

4.2 Fill in the Blank

1) People possess ________, a complex of individual perceptions, motivations, ideas and
emotions.

A) Objectum B) Subjectivity C) Adjectivity D) Objectivity
Answer: B
Diff: 1 Page Ref: 96
Skill: Knowledge

49

CHAPTER 4 HOW DO WE KNOW WHAT WE KNOW? THE METHODS OF THE SOCIOLOGIST

2) ________ refers to formal and systematic information, organized and coherent.
A) Citation B) Reference C) Verstehen D) Data

Answer: D
Diff: 1 Page Ref: 98
Skill: Knowledge

3) ________ methods uses statistical tools to help understand the behaviors, attitudes, or traits
under study which are then translated into numerical values.

A) Quartic B) Quantitative C) Qualitative D) Quillatation
Answer: B
Diff: 1 Page Ref: 99-100
Skill: Knowledge

4) ________ predicts a relationship between two variables, independent and dependent.
A) Causation B) Hypothesis C) Control D) Experiment

Answer: B
Diff: 1 Page Ref: 101
Skill: Knowledge

5) A(n) ________ variable is the event or item in an experiment that is manipulated to see if the
difference has an impact.

A) Independent B) Dependent C) Causal D) Direct
Answer: A
Diff: 1 Page Ref: 101
Skill: Knowledge

6) A(n) ________ variable is caused by the ________ variable as is measured in an experiment.
A) Independent; causal B) Dependent; causal
C) Dependent; independent D) Independent; dependent

Answer: C
Diff: 2 Page Ref: 101
Skill: Knowledge

7) ________ means your data must actually enable you to measure what you want to measure.
A) Predictability B) Reliability C) Causality D) Validity

Answer: D
Diff: 2 Page Ref: 102
Skill: Knowledge

8) ________ means another researcher can use the same data you used and find similar results.
A) Dependence B) Reliability C) Correlation D) Validity

Answer: B
Diff: 2 Page Ref: 102
Skill: Knowledge

9) ________ is a controlled form of observation in which one manipulates independent variables
to observe their effects on a dependent variable.

A) Hypothesis B) Survey C) Ethnography D) Experiment
Answer: D
Diff: 1 Page Ref: 104
Skill: Knowledge

50

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

10) The ________ group will have the change introduced to see what happens in an experiment.
A) Independent B) Experimental C) Control D) Dependent

Answer: B
Diff: 1 Page Ref: 104
Skill: Knowledge

11) The ________ group does not experience manipulation of the variable.
A) Control B) Dependent C) Independent D) Experiment

Answer: A
Diff: 1 Page Ref: 104
Skill: Knowledge

12) ________ observation constrains the researcher from becoming in any way involved in the
event he is observing.

A) Remote B) Distant C) Far D) Detached
Answer: D
Diff: 2 Page Ref: 106
Skill: Knowledge

13) ________ is a field method used most often by anthropologists when they study other cultures.
A) Ethnomethodology B) Dramaturgy
C) Ethnography D) Content analysis

Answer: C
Diff: 1 Page Ref: 107
Skill: Knowledge

14) Jackson is using a ________ sample as he did not select the participants randomly and they are
not representative of the larger population.

A) Subjective B) Intended C) Generalizable D) Purposive
Answer: D
Diff: 2 Page Ref: 108
Skill: Application

15) ________ are the most common method of data collection sociologists use.
A) Focus groups B) Surveys
C) Unstructured interviews D) Content analysis

Answer: B
Diff: 2 Page Ref: 109
Skill: Comprehension

16) A ________ is a subset of the population that a researcher wants to study.
A) Stratification B) Sample C) Portion D) Section

Answer: B
Diff: 1 Page Ref: 109
Skill: Knowledge

17) People chosen by an abstract or arbitrary method are part of a ________ sample.
A) Random B) Purposive C) Chaotic D) Survey

Answer: A
Diff: 2 Page Ref: 109
Skill: Knowledge

51

CHAPTER 4 HOW DO WE KNOW WHAT WE KNOW? THE METHODS OF THE SOCIOLOGIST

18) Annie chooses a random sample of a neighborhood, every fifth block in a small town, and then
attempts to include all the people on these blocks in her research. Annie s research is using a
________ sample.

A) Cluster B) Grouped C) Joined D) Clumped
Answer: A
Diff: 2 Page Ref: 110-111
Skill: Application

19) Jenny is performing analysis on already existing data and is performing ________ analysis.
A) Primary B) Unoriginal C) Secondary D) Reusable

Answer: C
Diff: 2 Page Ref: 112
Skill: Application

20) When two research teams researching different examples of a phenomenon in different cities
come to similar conclusions, it actually strengthens the ________ of the findings of each.

A) Causality B) Generalizability
C) Content structure D) Validity

Answer: B
Diff: 2 Page Ref: 113
Skill: Comprehension

21) ________ is not usually a quantitative method but instead involves an intensive reading of
certain texts.

A) Secondary analysis B) Construct analysis
C) Content analysis D) Ethnographic analysis

Answer: C
Diff: 2 Page Ref: 113
Skill: Knowledge

22) ________ refers to the ability to generate testable hypothesis from data and to predict the
outcomes of some phenomenon or event.

A) Causality B) Correlations C) Predictability D) Reliability
Answer: C
Diff: 1 Page Ref: 116
Skill: Knowledge

23) ________ refers to the relationship of some variable to the effects it produces.
A) Causality B) Predictability C) Probability D) Validity

Answer: A
Diff: 1 Page Ref: 116
Skill: Knowledge

24) A ________ is some relationship between two phenomenon.
A) Verstehen B) Causation C) Sample D) Correlation

Answer: D
Diff: 1 Page Ref: 119
Skill: Knowledge

52

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

25) Every research project that goes through a university must pass the inspection of the ________.
A) FDA B) IRB C) CDC D) USBS

Answer: B
Diff: 2 Page Ref: 121
Skill: Comprehension

4.3 True or False

1) Sociologists agree that quantitative methods are better than qualitative methods.
Answer: FALSE
Diff: 2 Page Ref: 99-100
Skill: Comprehension

2) When starting a research project it is important to choose an issue important to you.
Answer: TRUE
Diff: 1 Page Ref: 101
Skill: Comprehension

3) Peer review is essential when one is seeking to have research published.
Answer: TRUE
Diff: 2 Page Ref: 102
Skill: Comprehension

4) Sociologists are doing more experiments now than they once did.
Answer: FALSE
Diff: 2 Page Ref: 103
Skill: Comprehension

5) Ethnographers live and work with the group they are studying, to try to see the world from
the group s point of view.
Answer: TRUE
Diff: 1 Page Ref: 107
Skill: Knowledge

6) The Likert scale is the least-used scale in survey research.
Answer: FALSE
Diff: 3 Page Ref: 109
Skill: Comprehension

7) Surveys are the most common research method in sociology because it is very easy to come up
with survey questions.
Answer: FALSE
Diff: 2 Page Ref: 111-112
Skill: Comprehension

8) Secondary analysis is often cheaper and easier to do but you are completely dependent on the
original sources.
Answer: TRUE
Diff: 3 Page Ref: 112
Skill: Comprehension

53

CHAPTER 4 HOW DO WE KNOW WHAT WE KNOW? THE METHODS OF THE SOCIOLOGIST

9) Sociologists must strive to remain objective and avoid bias.
Answer: TRUE
Diff: 2 Page Ref: 118
Skill: Knowledge

10) A correlation means that there is a direct cause and effect present.
Answer: FALSE
Diff: 2 Page Ref: 119
Skill: Knowledge

4.4 Short Answer

1) What is deductive reasoning?
Answer: Deductive reasoning is when a researcher logically proceeds from one demonstrable

fact to the next and then deduces results.
Diff: 1 Page Ref: 98
Skill: Knowledge

2) What type(s) of reasoning do qualitative methods rely on?
Answer: Qualitative methods rely on more inductive and inferential reasoning to understand the

texture of social life, the actual felt experience of the social interaction.
Diff: 2 Page Ref: 100
Skill: Knowledge

3) What do quantitative methods utilize?
Answer: Quantitative methods utilize statistical tools to help understand patterns in which the

behaviors, attitudes, or traits under study can be translated into numerical values.
Diff: 2 Page Ref: 99-100
Skill: Comprehension

4) What are independent variables and dependent variables?
Answer: The independent variable is the agent of change, the element that you predict is the

cause of the change. The dependent variable is the variable that changes, its change
depending on the introduction of the independent variable.

Diff: 3 Page Ref: 101
Skill: Knowledge

5) What is a control group?
Answer: A control group will not experience the manipulation that will happen in an

experiment.
Diff: 1 Page Ref: 104
Skill: Knowledge

6) What does participant observation require?
Answer: Participant observation requires that a researcher act as both a participant and an

observer of the field.
Diff: 2 Page Ref: 106
Skill: Comprehension

54

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

7) What is a sample?
Answer: A sample is a subset of the population that a researcher wants to study.
Diff: 1 Page Ref: 109
Skill: Knowledge

8) What is secondary data analysis?
Answer: Secondary data analysis is an analysis of already existing data.
Diff: 1 Page Ref: 112
Skill: Knowledge

9) What is content analysis?
Answer: Content analysis is usually not a quantitative method but instead involves an intensive

reading of certain texts, such as books or magazines.
Diff: 1 Page Ref: 113
Skill: Knowledge

10) What does causality refer to?
Answer: Causality refers to the relationship of some variable to the effects it produces.
Diff: 1 Page Ref: 116
Skill: Knowledge

4.5 Essay

1) Develop a research study. In your example, please give each basic step of how research in the
social sciences would move forward.
Answer: In this example of the students study, all eight steps should be accounted for and in

order:
1. Choose an issue.
2. Define the problem.
3. Review the literature.
4. Develop a hypothesis.
5. Design a project.
6. Collect data.
7. Analyze data.
8. Report the findings.

Diff: 3 Page Ref: 101-102
Skill: Application

2) What is field work? Please describe the different types of field research that can be done and
offer an example of when a researcher may choose to use each form.
Answer: Field work is when sociologists conduct research among the people they want to study.

Different forms of field research include: detached observation, participant observation,
and ethnography. Detached observation is a perspective that constrains the researcher
from becoming in any way involved in the event he or she is observing. Participant
observation requires that the research do both, participate and observe. Ethnography is
a field method used most often by anthropologists, here the researcher lives and works
with the groups they re studying in order to try to see the world from the others point
of view. (Students should give examples of the use of each form.)

Diff: 2 Page Ref: 106-108
Skill: Comprehension

55

CHAPTER 4 HOW DO WE KNOW WHAT WE KNOW? THE METHODS OF THE SOCIOLOGIST

3) What is quantitative data analysis? What is the most common type of research instrument
involved in quantitative research? What are the strengths and weaknesses with this
instrument? In your answer remember to discuss what a survey is, how one can construct a
survey, and different sample options.
Answer: Quantitative data analysis uses statistics to understand behaviors, attitudes or other

traits understudy. The most common method used to collect quantitative data is the
survey, which is a questionnaire. Usually questions are graded on a scale; the
most-used form is a Likert scale that arranges responses from lowest to highest. A
strength with a survey is that you can interview a larger sample and gather a lot of data
from them easily. However, a weakness is that bad questions and survey structure can
create bias in data. A sociologist would take a sample (or subset) of the population they
want to study. A sample can be random, stratified, or clustered.

Diff: 3 Page Ref: 108-111
Skill: Knowledge

4) What are some issues that can arise when conducting research? What are ways a research can
try to help limit these issues?
Answer: The issues that can arise are that statistical data can be manipulated, there can be

researcher bias, and the possibility of overstating one s results. Ways a researcher can
try to limit these issues: Be aware of your bias and have someone else review your work
for feedback; Do not manipulate statistical data until you get the results you want, but
report what is found in the data instead; Do not make an assertion that is not found.
For example, if it is only a correlation, state this. Do not state causation when it is not
found. Additionally, maintain professional ethics and follow the protocols for your IRB.

Diff: 3 Page Ref: 118-121
Skill: Analysis

5) What are the emerging methodologies in sociology today? Are there new ways older forms of
research are being used? Please describe each in detail.
Answer: Two new methodologies are telephone sampling (random digit dialing) and field

experiments that use matched pairs and random assignments to infer causality. The
matched pairs can help to uncover hidden biases. New ways old forms are being used
are Internet surveys and the combining of various methods to use a mixed-methods
approach. You might find a researcher using a secondary data analysis and then
coupling this with an original in-depth interview subsample.

Diff: 2 Page Ref: 122-124
Skill: Comprehension

4.6 Open Book

1) In Figure 4.2 Research in the Social Sciences , what is the process for doing research in social
sciences?
Answer: 1. Choose an issue.

2. Define the problem.
3. Review the literature.
4. Develop a hypothesis.
5. Design a research project.
6. Collect and analyze data.
7. Report your findings.

Diff: 1 Page Ref: 101-Figure 4.2
Skill: Comprehension

56

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

2) Using the Figure 4.3 box, describe what a Likert scale is and how it measures.
Answer: A Likert scale is the most widely-used scale in survey research and is a technique that

presents a set of statements on a questionnaire. The questionnaire asks respondents to
express levels of agreement or disagreement with these statements.

Diff: 2 Page Ref: 109-Figure 4.3
Skill: Comprehension

3) In Table 4.1 Research Methods , what are the strengths and weaknesses of interview studies
and surveys?
Answer: Interview studies have the strength of having a carefully selected sample, making it

easy to identify common themes and highlight trends and behaviors within a specific
group. A weakness of interview studies is that they are not generalizable. A strength of
surveys is that they are easy and convenient ways to collect large amounts of data from
large samples. A weakness of surveys is that the data can be easily corrupted by poor
methodology.

Diff: 2 Page Ref: 115-Table 4.1
Skill: Comprehension

57

CHAPTER 4 HOW DO WE KNOW WHAT WE KNOW? THE METHODS OF THE SOCIOLOGIST

Chapter 5 Socialization

5.1 Multiple Choice

1) What does nature refer to?
A) Our biological makeup. B) How we grow up.
C) Our sociological makeup. D) How we learn from our environment.

Answer: A
Diff: 1 Page Ref: 128
Skill: Knowledge

2) What best describes tabula rasa?
A) People are shaped by their genetics.
B) People are predestined to good or evil.
C) People are born blank slates.
D) People are biologically hard-wired a particular way.

Answer: C
Diff: 2 Page Ref: 128
Skill: Knowledge

3) What is the process by which we become aware of ourselves as part of a group, learning how
to communicate with others and the behavior expected of us, known as?

A) Predestination B) Socialization C) Development D) Activation
Answer: B
Diff: 1 Page Ref: 129
Skill: Knowledge

4) What does socialization imbue us with?
A) Set of norms
B) Set of values
C) Set of beliefs
D) Set of interests
E) All of the above

Answer: E
Diff: 3 Page Ref: 129
Skill: Comprehension

5) Lenore is teaching her three-year-old daughter about colors. What is this an example of?
A) Socialization B) Programming C) Indulgence D) Instinct

Answer: A
Diff: 3 Page Ref: 129-130
Skill: Application

6) When does socialization end for a person?
A) Childhood B) Teen years C) Middle age D) Upon death

Answer: D
Diff: 3 Page Ref: 129-130
Skill: Comprehension

58

7) What do studies of isolated children reveal?
A) Some will recover, with little to no effort and specialized care.
B) Most will suffer permanent damage.
C) Some will recover, with effort and specialized care, but others will suffer permanent

damage.
D) Most will not suffer permanent damage.

Answer: C
Diff: 3 Page Ref: 131
Skill: Comprehension

8) Which theorist developed a three-stage theory of socialization that included imitation, play,
and games?

A) George Herbert Mead B) Jean Piaget
C) Sigmund Freud D) Charles H. Cooley

Answer: A
Diff: 2 Page Ref: 132
Skill: Knowledge

9) Which of the following is NOT a stage in Mead s development of the perspective of the other?
A) Imitation B) Sensorimotor C) Play D) Games

Answer: B
Diff: 2 Page Ref: 132
Skill: Comprehension

10) What is it known as when a person can internalize the expectations of more and more
people, until eventually they take on the role of their group as a whole?

A) The nonparticular group B) The generalized other
C) The generalized self D) The specific other

Answer: B
Diff: 1 Page Ref: 133
Skill: Knowledge

11) Garrett is three years old and loves to pretend to be Spiderman. He pretends to do all the
things that he believes Spiderman might do. What stage of development, according to Mead,
is Garrett doing?

A) Imitation B) Game C) Operational D) Play
Answer: D
Diff: 3 Page Ref: 132
Skill: Application

12) In Piaget s cognitive stages of development what is the sensorimotor stage characterized by?
A) Capable of abstract thought and reasoning.
B) Capable of understanding and articulating speech and symbols.
C) Causal relationships are understood as are common concepts, but cannot yet reach

conclusions through general principles.
D) Can understand only what they see, hear, or touch.

Answer: D
Diff: 2 Page Ref: 133
Skill: Knowledge

59

CHAPTER 5 SOCIALIZATION

13) What age range did Piaget state the concrete operational stage was present in?
A) 0-2 years B) 2-7 years
C) 7-12 years D) 12 years and up

Answer: C
Diff: 2 Page Ref: 133
Skill: Knowledge

14) Lawrence Kohlberg built on Jean Piaget s theory to argue what about development?
A) Psychological development is in three stages.
B) Abstract thought is in three stages.
C) Concrete reasoning is in three stages.
D) Moral development is in three stages.

Answer: D
Diff: 2 Page Ref: 134
Skill: Comprehension

15) What does morality mean in the preconventional stage of Kohlberg s theory?
A) Relativism
B) Seeing some acts as essentially good or bad
C) Avoiding punishment and gaining rewards
D) Non-absolutism

Answer: C
Diff: 2 Page Ref: 134
Skill: Knowledge

16) Who is the founder of psychoanalysis?
A) Lawrence Kohlberg B) Sigmund Freud
C) Jean Piaget D) George Herbert Mead

Answer: B
Diff: 1 Page Ref: 135
Skill: Knowledge

17) Which of the following is NOT one of the elements of self in Freud s theory?
A) Id B) Superego C) Ego D) Eros

Answer: D
Diff: 2 Page Ref: 135
Skill: Comprehension

18) According to Freud, what is the inborn drive for self-gratification called?
A) Id B) Superego C) Thanatos D) Ego

Answer: A
Diff: 1 Page Ref: 135
Skill: Knowledge

19) What is the force that balances our drive for self-gratification and social rules known as?
A) Eros B) Ego C) Id D) Superego

Answer: B
Diff: 2 Page Ref: 135
Skill: Knowledge

60

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

20) Which of the following is NOT one of Freud s stages of development that people pass
through?

A) Oral B) Anal C) Oedipal D) Operational
Answer: D
Diff: 2 Page Ref: 135-136
Skill: Comprehension

21) Which of the following could be an example of Freud s oral stage of development?
A) Defecation B) Urination
C) Breastfeeding D) Attraction to mother

Answer: C
Diff: 2 Page Ref: 135
Skill: Application

22) The idea of faking until you make it where a person begins to act out a role even before he or
she has it could be understood as what form of socialization?

A) Anxious B) Redefined C) Prepared D) Anticipatory
Answer: D
Diff: 2 Page Ref: 136-137
Skill: Analysis

23) What is it known as when a person must learn a new set of values, behaviors, and attitudes
that are different from those previously held?

A) Anticipatory socialization B) Resocialization
C) Desocialization D) Staged socialization

Answer: B
Diff: 2 Page Ref: 137
Skill: Knowledge

24) What are the people, groups, or social institutions that help to socialize us called?
A) Agents of socialization B) Conduits of socialization
C) Sellers of socialization D) Teachers of socialization

Answer: A
Diff: 1 Page Ref: 137
Skill: Knowledge

25) When does primary socialization occur?
A) Young adulthood B) Old age
C) Childhood D) Middle age

Answer: C
Diff: 2 Page Ref: 137
Skill: Comprehension

61

CHAPTER 5 SOCIALIZATION

26) What best describes primary socialization?
A) Occurs throughout life, every time we start something new and must gain new

behavioral patterns in the process.
B) Occurs throughout life, gives us basic behavioral patterns, but does not allow for

adaptation.
C) Occurs during childhood, gives us basic behavioral patterns, but allows for adaptation

and change later on.
D) Occurs during early childhood, allowing for little adaptation and change later on.

Answer: C
Diff: 1 Page Ref: 137
Skill: Knowledge

27) What best describes secondary socialization?
A) It occurs in infancy as we wean from our mothers and develop interest in other

caregivers.
B) It occurs through our teen years but not as we enter into adulthood.
C) It occurs in early childhood and gives us basic patterns of behavior.
D) It occurs throughout life, each time we change social roles and abandon old behavior

patterns and develop new patterns.
Answer: D
Diff: 1 Page Ref: 137
Skill: Knowledge

28) Which of the following is a possible agent of socialization?
A) Family B) Mass media
C) Religion D) All of the above

Answer: D
Diff: 2 Page Ref: 137-138
Skill: Comprehension

29) In modern societies how much of our lives is spent in school?
A) 1/2 B) 1/3 C) 1/4 D) 1/5

Answer: B
Diff: 2 Page Ref: 139
Skill: Knowledge

30) What isNOT accurate about religion?
A) 40% of the U.S. population attends religious services every week.
B) We are socialized by religious views in various other settings besides a house of worship

or prayer.
C) It has little impact on socialization in the United States.
D) It gives us a divine motivation for instilling social norms in children and adults.

Answer: C
Diff: 3 Page Ref: 140
Skill: Comprehension

62

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

31) What are our friends also know as when discussing agents of socialization?
A) Acquaintances B) Familial supports
C) People we know in school only D) Peer groups

Answer: D
Diff: 1 Page Ref: 141
Skill: Knowledge

32) What is most accurate about mass media?
A) It is not interacted with daily by most Americans.
B) Television is the most dominant form across the world.
C) For teenagers, radio and magazines play little role in socialization.
D) Video games have now become a more important form of mass media over the last 20

years.
Answer: B
Diff: 3 Page Ref: 142
Skill: Comprehension

33) Which is NOT true about how modern society sees children?
A) Little adults B) Innocents
C) In need of protection D) In need of guidance

Answer: A
Diff: 2 Page Ref: 144
Skill: Comprehension

34) After young adulthood what is the next life stage in adulthood?
A) Old B) Young middle C) Middle age D) Older young

Answer: C
Diff: 2 Page Ref: 146
Skill: Knowledge

35) When does gender socialization begin?
A) At birth B) Early preschool years
C) Elementary school D) Middle school

Answer: A
Diff: 2 Page Ref: 147
Skill: Comprehension

5.2 Fill in the Blank

1) ________ means how we grow up: what we learn from our physical environment and our
encounters with other people.

A) Nurture B) Genetics C) Nature D) Personality
Answer: A
Diff: 2 Page Ref: 128
Skill: Knowledge

2) The belief that people are blank slates is called ________.
A) Austere ripa B) Tabula rasa C) Mort vernal D) Vita lapis

Answer: B
Diff: 2 Page Ref: 128
Skill: Comprehension

63

CHAPTER 5 SOCIALIZATION

3) ________ is the process by which we become aware of ourselves as part of a group, learn how
to communicate with others in the group, and learn the behavior expected of us.

A) Nurturing B) Formalization C) Socialization D) Cooperativism
Answer: C
Diff: 1 Page Ref: 129
Skill: Knowledge

4) The ________ child supposedly lives in the wild and does not have any adult contact.
A) Barnyard B) Woodlen C) Instinctive D) Feral

Answer: D
Diff: 2 Page Ref: 130
Skill: Comprehension

5) Mead argued there were ________ stages in the development of the perspective of the other.
A) One B) Two C) Three D) Four

Answer: C
Diff: 2 Page Ref: 132
Skill: Knowledge

6) When a person takes on the role of their group as a whole, this is the ________.
A) Generalized other B) Focused group
C) Wider self D) Peripheral other

Answer: A
Diff: 2 Page Ref: 133
Skill: Knowledge

7) In Piaget s theory, the ________ stage is from birth to age 2 and children experience the world
through their senses.

A) Sensorimotor B) Preoperational
C) Concrete operational D) Formal operational

Answer: A
Diff: 2 Page Ref: 133
Skill: Knowledge

8) ________ developed a theory of moral development based on Piaget s work.
A) Sigmund Freud B) George Herbert Mead
C) Lawrence Kohlberg D) Stanley Milgram

Answer: C
Diff: 2 Page Ref: 134
Skill: Comprehension

9) In Kohlberg s theory, ________ is the stage from ages 9 to 20 when children or teenagers are
developing the ability to move beyond their immediate desires to a larger social context.

A) Preconventional B) Non-conventional
C) Post-conventional D) Conventional

Answer: D
Diff: 1 Page Ref: 134
Skill: Knowledge

64

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

10) The ________ is pure impulse.
A) Superego B) Id C) Ego D) Conscience

Answer: B
Diff: 1 Page Ref: 135
Skill: Knowledge

11) The ________ is internalized social norms and values.
A) Superego B) Lesser ego C) Ego D) Id

Answer: A
Diff: 1 Page Ref: 135
Skill: Knowledge

12) The ________ channels impulses into socially accepted norms.
A) Superid B) Superego C) Id D) Ego

Answer: D
Diff: 1 Page Ref: 135
Skill: Knowledge

13) ________ is when you begin to enact the behaviors and traits of the status you expect to
occupy.

A) Prepared socialization B) Anticipatory socialization
C) Fake-it socialization D) Pretend socialization

Answer: B
Diff: 1 Page Ref: 136-137
Skill: Knowledge

14) ________ involves learning new sets of values, behaviors, and attitudes different from what
you previously held.

A) Role socialization B) Desocialization
C) Anticipatory socialization D) Resocialization

Answer: D
Diff: 1 Page Ref: 137
Skill: Knowledge

15) ________ of socialization are people, groups, or social institutions that socialize new members
either formally or informally.

A) Realtors B) Agents C) Brokers D) Vicars
Answer: B
Diff: 1 Page Ref: 137
Skill: Knowledge

16) ________ socialization occurs during childhood.
A) Primary B) Initial C) Secondary D) Adaptive

Answer: A
Diff: 1 Page Ref: 137
Skill: Knowledge

65

CHAPTER 5 SOCIALIZATION

17) ________ socialization occurs throughout life.
A) Primary B) Lifetime C) Staged D) Secondary

Answer: D
Diff: 1 Page Ref: 137
Skill: Knowledge

18) It is our ________ that gives us our first statuses and initially socializes us.
A) Government B) Friends
C) Family D) Education system

Answer: C
Diff: 2 Page Ref: 138
Skill: Comprehension

19) Our ________ tend to be age specific in modern society.
A) Primary groups B) Peer groups
C) Secondary groups D) Religious groups

Answer: B
Diff: 3 Page Ref: 141
Skill: Knowledge

20) ________ marks the beginning of adolescence.
A) Puberty B) Completing your education
C) Independence D) Dependence

Answer: A
Diff: 2 Page Ref: 144
Skill: Knowledge

21) ________ adulthood is between adolescence and full adulthood.
A) New B) Middle C) Young D) Starter

Answer: C
Diff: 2 Page Ref: 146
Skill: Comprehension

22) Middle age is roughly between ________ years of age.
A) 25-55 B) 40-65 C) 30-60 D) 50-70

Answer: C
Diff: 2 Page Ref: 146
Skill: Knowledge

23) ________ socialization occurs when boys and girls are socialized to accept two entirely
different sets of social norms.

A) Difference B) Masculine C) Feminine D) Gender
Answer: D
Diff: 1 Page Ref: 147
Skill: Knowledge

66

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

24) ________ are expected to be tough, aggressive, loud, and athletic.
A) Boys B) Girls
C) Both boys and girls D) Neither boys nor girls

Answer: A
Diff: 2 Page Ref: 147
Skill: Comprehension

25) When girls are tough, loud, aggressive, and athletic they are labeled a ________.
A) Sissy B) Jane sprat C) Tomboy D) Little man

Answer: C
Diff: 2 Page Ref: 147
Skill: Knowledge

5.3 True or False

1) Sociologists stress nature as being primary in the development of who we are.
Answer: FALSE
Diff: 2 Page Ref: 128
Skill: Comprehension

2) A problem with stage theories is that they are rigidly defined and may not be universal.
Answer: TRUE
Diff: 2 Page Ref: 136
Skill: Comprehension

3) An example of resocialization could be first-year college students adjusting to college life.
Answer: TRUE
Diff: 2 Page Ref: 137
Skill: Application

4) Primary socialization occurs in childhood.
Answer: TRUE
Diff: 1 Page Ref: 137
Skill: Knowledge

5) Education helps to socialize people into a social class.
Answer: TRUE
Diff: 2 Page Ref: 139
Skill: Comprehension

6) Religion is no longer an important agent of socialization in the United States.
Answer: FALSE
Diff: 2 Page Ref: 140
Skill: Comprehension

7) Peer groups have an enormous socializing influence during early childhood development.
Answer: FALSE
Diff: 2 Page Ref: 141
Skill: Knowledge

67

CHAPTER 5 SOCIALIZATION

8) The media does not fragment us into discrete subgroups. Instead it only brings us closer
together around the world.
Answer: FALSE
Diff: 3 Page Ref: 143
Skill: Comprehension

9) Biological changes that occur in puberty are universal, but the timing changes depending on
the culture and the time period.
Answer: TRUE
Diff: 2 Page Ref: 144
Skill: Comprehension

10) Gender socialization begins the moment babies are born.
Answer: TRUE
Diff: 2 Page Ref: 147
Skill: Comprehension

5.4 Short Answer

1) What is socialization?
Answer: Socialization is the process by which we become aware of ourselves as part of a group,

learn how to communicate with others in the group, and learn the behavior that is
expected of us.

Diff: 1 Page Ref: 129
Skill: Knowledge

2) What are the three stages of Mead s development of the perspective of the other?
Answer: Imitation, Play, and Games are the three stages.
Diff: 2 Page Ref: 132
Skill: Comprehension

3) In Piaget s cognitive theory of development, at what ages does the preoperational stage take
place? What happens at this stage?
Answer: The preoperational stage occurs about ages 2 to 7. During this stage casual relationships

are understood, as are common relationships, but the child cannot reach conclusions
through general principles.

Diff: 3 Page Ref: 133
Skill: Comprehension

4) What is the id?
Answer: The id is pure impulse, without worrying about social rules, consequences, morality, or

other people s reactions.
Diff: 1 Page Ref: 135
Skill: Knowledge

5) What is the superego?
Answer: The superego is internalized norms and values, the rules of our social group.
Diff: 1 Page Ref: 135
Skill: Knowledge

68

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

6) What is anticipatory socialization?
Answer: Anticipatory socialization is when you begin to enact the behaviors and traits of the

status that you expect to occupy.
Diff: 1 Page Ref: 136-137
Skill: Knowledge

7) What is resocialization?
Answer: Resocialization involves learning new sets of values, behaviors, and attitudes that are

different from those you previously held.
Diff: 1 Page Ref: 137
Skill: Knowledge

8) When does primary and secondary socialization occur?
Answer: Primary socialization occurs during childhood, while secondary socialization occurs

throughout life.
Diff: 2 Page Ref: 137
Skill: Knowledge

9) What are peer groups usually when it comes to age?
Answer: Peer groups are usually age specific.
Diff: 2 Page Ref: 141
Skill: Comprehension

10) What does gender socialization give boys and girls with regard to social norms?
Answer: It gives boys and girls two entirely different sets of social norms.
Diff: 2 Page Ref: 147
Skill: Comprehension

5.5 Essay

1) How do sociologists understand the relationship between nature and nurture? What role does
socialization play in this? Remember to define the key concepts.
Answer: Nature means our physical makeup; nurture means how we grow up. Nature and

nurture both play a role in who we are according to sociologists. Before the
Enlightenment, nature was supreme; after, nurture became supreme. Sociologists tend
to stress nurture but do not reject nature. Socialization is the process by which we
become aware of ourselves as part of a group, learn how to communicate with others in
the group, and learn the behavior expected of us. Socialization is how our identity
coheres and makes sense to us.

Diff: 2 Page Ref: 128-129
Skill: Evaluation

69

CHAPTER 5 SOCIALIZATION

2) What is George Herbert Mead s stage theory on how children are socialized? Describe each
stage in your response.
Answer: Mead s three stages are: imitation, play, and games. Imitation occurs for children under

age 3, when they can imitate others but usually cannot put themselves into the role of
others. Play stage is for children ages 3 to 6. Here, children pretend to be specific
people or kinds of people that they think are important. The last stage or games stage is
in the early school years when children learn to play games and team sports. These
stages allow for a person to develop a sense of self.

Diff: 2 Page Ref: 132-133
Skill: Knowledge

3) Sigmund Freud believed the self consisted of what three elements? How did these elements
interact? What did Freud believe happened as children pass through these stages? What is the
purpose of passing through these stages?
Answer: The self consists of the id, the superego, and the ego. The id is the inborn drive for

self-gratification. The superego is internalized norms and values. The ego acts as a
balance between the id and superego, channeling impulses into socially acceptable
forms. The three stages a child passes through are the oral stage, the anal stage, and the
Oedipal stage. The oral stage is when an infant (at birth) derives what Freud believed is
sexual gratification from breastfeeding. The anal stage occurs after weaning and the
baby derives gratification from urination and defecation. In the Oedipal stage, the boy
desires his mother sexually and identifies with her, but fearing his father s wrath at
sexual competition, the boy renounces identification with his mother and identifies with
his father, becoming masculine . For a girl this stage is different because her
identification is maintained with her mother and she comes to see that her source of
gratification is not sex but making babies. Here the girl becomes feminine . Freud
believed these stages where necessary for a person to become a healthy adult.

Diff: 3 Page Ref: 135-136
Skill: Comprehension

4) What are the agents of socialization? What institutions help socialize us and how do they
accomplish this task? Compare primary and secondary socialization.
Answer: Agents of socialization are people, groups, or social institutions that socialize new

members, either formally or informally. The institutions that help socialize us are
family, education, religion, peers, mass media, and the workplace. Primary
socialization occurs during childhood, gives us basic behavioral patterns, but allows for
adaptation and change later on. Secondary socialization occurs throughout life; every
time we change social roles we are able to abandon old, outdated, or unnecessary
behavior patterns and receive new behavioral patterns necessary for the new institution.

Diff: 3 Page Ref: 137-144
Skill: Evaluation

70

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

5) How does socialization occur over our life course? Are there differences as we age and does
gender matter?
Answer: The stages are a social construction that provide for us a way to look at how we, as

humans, live life. Childhood is the time period from birth to puberty and during this
time we are initially socialized. Even though childhood is not a universal or remained
the same throughout history, it is clear that a three-year-old is not able to engage the
world exactly like an adult but is starting to be prepared to do so. Adolescence emerges
as our world changes and it allows for young people to transition from childhood into
adulthood. Adulthood is when a person is seen as having the ability to exist on their
own, to be independent. However, it is happening later than before, in the 30s instead
of in the 20s. Gender does matter throughout our lives as males and females from birth
(or even prior given we have baby showers) socialize children into acceptable gender.

Diff: 2 Page Ref: 144-147
Skill: Analysis

5.6 Open Book

1) In Table 5.1 Piaget s Cognitive Stages of Development , what are the five stages of Piaget s
cognitive development? What is developing in the cognitive?
Answer: The development of the cognitive is the reasoning ability. The five stages are:

sensorimotor (birth-2 years), preoperational (2-7 years), concrete operational (7-12
years), and formal operational (12 years and up).

Diff: 2 Page Ref: 133-Table 5.1
Skill: Comprehension

2) In Figure 5.1 The Human Psyche According to Freud , what does the human psyche consist of
according to Freud? What is the figure showing in terms of how these elements interact?
Answer: The human psyche consists of: the id, the superego, and the ego. The id is the drive for

self-gratification, the superego is internalized norms and values. The figure shows that
it is the ego that must balance the superego and the id.

Diff: 2 Page Ref: 135-Figure 5.1
Skill: Evaluation

3) In Figure 5.2 Peer Socialization and Love Relationships , who appears to have the largest
effect on peer socialization and love relationships? What do peer groups normally tend to be
in relation to their demographic makeup?
Answer: Friends appear to have the largest effect. The demographics of these groups tend to be

homogeneous, limited to a single neighborhood, religion, social class, gender, or other
social status.

Diff: 3 Page Ref: 141-Figure 5.2
Skill: Comprehension

4) What does Figure 5.3 Internet Distribution around the World demonstrate about the effect of
mass media?
Answer: This figure demonstrates that people can meet all over the world through the Internet

and that this mass media is bringing people together across every conceivable
boundary.

Diff: 2 Page Ref: 143-Figure 5.3
Skill: Analysis

71

CHAPTER 5 SOCIALIZATION

Chapter 6 Deviance and Crime

6.1 Multiple Choice

1) When a person simply breaks a social rule or refuses to follow the behavior, this is known as?
A) Deviance B) Stigmata C) Criminal D) Normal

Answer: A
Diff: 1 Page Ref: 154
Skill: Knowledge

2) Which of the following is NOT a way a person could be seen as deviant in American society?
A) Breaking a social rule.
B) Simply being part of a stigmatized group.
C) Following all the social rules.
D) Breaking the law.

Answer: C
Diff: 2 Page Ref: 154
Skill: Application

3) When lawmakers interpret that a deviant act warrants formal sanctions, the act itself becomes
known as what concept?

A) Social justice B) Stigma C) Law D) Crime
Answer: D
Diff: 3 Page Ref: 154
Skill: Comprehension

4) What social control concept is a routine, usually unspoken conventions of behavior?
A) Mores B) Folkways C) Taboos D) Deviance

Answer: B
Diff: 3 Page Ref: 155
Skill: Knowledge

5) What social norms have strong moral significance, are viewed as essential to the proper
functioning of the group, and are often made into laws?

A) Mores B) Stigmas C) Folkways D) Stigmata
Answer: A
Diff: 1 Page Ref: 155-156
Skill: Knowledge

6) When a person breaks a taboo he or she is NOT considered which of the following by society?
A) Evil B) Monstrous C) Sick D) Benevolent

Answer: D
Diff: 3 Page Ref: 156
Skill: Comprehension

72

7) Which of the following best describes taboos?
A) They are prohibitions viewed as nonessential to the well-being of humanity and are a

subset of stigmas.
B) They are not prohibitions but are viewed as essential to the well-being of humanity.
C) They are prohibitions viewed as essential to the well-being of humanity and are a subset

of mores.
D) They are prohibitions that are not essential to the well-being of humanity but are a

subset of mores.
Answer: C
Diff: 1 Page Ref: 156
Skill: Knowledge

8) Which sociologist used the term stigma to mean an attribute that changes you from a whole
and usual person to a tainted and discounted one ?

A) Erving Goffman B) Howard Becker
C) Travis Hirschi D) Edwin Sutherland

Answer: A
Diff: 4 Page Ref: 156
Skill: Knowledge

9) Which group evolves from within a dominant group?
A) Subculture B) Minor culture
C) Reformation culture D) Majority culture

Answer: A
Diff: 1 Page Ref: 157
Skill: Knowledge

10) Which of the following is NOT an example of a criminal subculture?
A) Youth gangs B) Ku Klux Klan
C) Weight Watchers D) Mafia

Answer: C
Diff: 3 Page Ref: 158-159
Skill: Comprehension

11) Which theorist developed differential association theory to explain deviance?
A) Karl Marx B) Erving Goffman
C) Travis Hirschi D) Edwin Sutherland

Answer: D
Diff: 3 Page Ref: 160
Skill: Knowledge

12) Which of the following best describes differential association theory?
A) Deviance is a matter of rewards and punishment.
B) Deviance is a matter of discipline and desire.
C) Deviance is a bio-social trait that is inherited via genetics.
D) Deviance is a result of anomie.

Answer: A
Diff: 4 Page Ref: 160
Skill: Comprehension

73

CHAPTER 6 DEVIANCE AND CRIME

13) Which theory argues that people are rational and decide whether or not to engage in an act by
weighing potential outcomes?

A) Systems theory B) Control theory
C) Norms theory D) Strain theory

Answer: B
Diff: 4 Page Ref: 161
Skill: Knowledge

14) Walter Reckless suggests that people are subject to what?
A) Social controls B) Deviant genetic mutation
C) Reward-benefit analysis D) Only to outer controls

Answer: A
Diff: 2 Page Ref: 161
Skill: Knowledge

15) Which of the following is NOT an example of an outer social control?
A) Conscious B) Police C) Teachers D) Family

Answer: A
Diff: 3 Page Ref: 161
Skill: Application

16) Amy sees a purse left without anyone else around. She knows no one is looking at her but
Amy decides not to steal the purse. What form of social control is Amy subject to?

A) Outer control B) Inner control
C) Median control D) Dominant control

Answer: B
Diff: 3 Page Ref: 161
Skill: Application

17) According to Becker, labeling theory was used to stress what?
A) The absolute morality surrounding deviance.
B) The objective truth of deviance.
C) The non-relative nature of deviance.
D) The relativity of deviance.

Answer: D
Diff: 3 Page Ref: 162
Skill: Comprehension

18) Which of the following is NOT one of Edwin Lemert s forms of deviance?
A) Quartic B) Primary C) Secondary D) Tertiary

Answer: A
Diff: 2 Page Ref: 162
Skill: Comprehension

19) When a person repeatedly breaks a norm and people start making a big deal of it, this is an
example of what concept?

A) Primary deviance B) Tertiary deviance
C) Secondary deviance D) Quartic deviance

Answer: C
Diff: 2 Page Ref: 162
Skill: Application

74

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

20) Which concept best defineswhen a group formerly labeled as deviant attempts to redefine
their acts, attributes, or identities as normal?

A) Tertiary deviance B) Primary deviance
C) Quartic deviance D) Secondary deviance

Answer: A
Diff: 1 Page Ref: 162
Skill: Knowledge

21) How is crime defined?
A) Any act that does not violate a formal normative code but does violate an informal

normative code.
B) Any act that is deemed legal but not socially approved.
C) Any act that is deemed legal and is socially approved by the legislature.
D) Any act that violates a formal normative code that has been enacted by a legally

constituted body.
Answer: D
Diff: 1 Page Ref: 163
Skill: Knowledge

22) Which theorist developed strain theory?
A) Robert K. Merton B) Walter Reckless
C) Edwin Sutherland D) Albert Cohen

Answer: A
Diff: 1 Page Ref: 164
Skill: Knowledge

23) In strain theory what causes the strain?
A) When a religious group promotes certain goals but decries unequal means of acquiring

them.
B) When a society promotes certain goals but provides unequal means of acquiring them.
C) When a society promotes certain goals but provides equal means of acquiring them.
D) When an individual promotes certain goals but refuses to find means to acquire them.

Answer: B
Diff: 3 Page Ref: 164
Skill: Knowledge

24) In strain theory what do rebels do?
A) Accept both the means and the values of society, whether they achieve the goal or not.
B) Accept the means but reject the values.
C) Reject both the means and the values and substitute new ones.
D) Reject both the means and values, replacing them with nothing.

Answer: C
Diff: 3 Page Ref: 164
Skill: Comprehension

75

CHAPTER 6 DEVIANCE AND CRIME

25) Philip Zimbardo proposed which theory to explain how social controls can systematically
weaken, and minor acts of deviance can spiral into severe crime and social decay?

A) Broken windows theory B) Broken borders theory
C) Open doors theory D) Closed homes theory

Answer: A
Diff: 2 Page Ref: 165
Skill: Knowledge

26) What does opportunity theory hold?
A) That those who have less opportunities will be more likely to commit crimes than those

who have more opportunities.
B) That minor acts can become extremely deviant when communities break down due to

severe crime and social decay.
C) That there is strain between socially promoted goals and the means an individual has to

achieve them.
D) That those who have many opportunities will be more likely to commit crimes than those

who have few opportunities.
Answer: D
Diff: 2 Page Ref: 166
Skill: Knowledge

27) What theory posits that crime rests on a larger structural analysis of inequalities based on
class, race, or gender?

A) Conflict theories B) Functionalist theories
C) Labeling theories D) Difference theories

Answer: A
Diff: 2 Page Ref: 167
Skill: Knowledge

28) Which is most accurate about white-collar crimes?
A) They often involve the use of force on behalf of a large corporation.
B) They are illegal actions of a corporation or a people acting on its behalf.
C) They are illegal actions of individuals who act on their own behalf.
D) They do not involve the use of credit but are fraudulent.

Answer: B
Diff: 2 Page Ref: 168
Skill: Evaluation

29) Lisa received an email informing her that her bank account was overdrawn, and she was told
to click on the weblink in the email and enter her account information. Lisa has been the
target of what type of cybercrime?

A) Dangling B) Spamming C) Phishing D) Hacking
Answer: C
Diff: 3 Page Ref: 170
Skill: Application

76

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

30) What appears to be the largest bias motivator in hate crimes?
A) Religion B) Gender
C) Race D) Sexual orientation

Answer: C
Diff: 2 Page Ref: 171
Skill: Comprehension

31) Which nation has the weakest laws on handgun ownership in the industrialized world?
A) United States B) France C) Germany D) Canada

Answer: A
Diff: 2 Page Ref: 172
Skill: Comprehension

32) Which groups are more likely to be represented as those who are arrested?
A) Black males B) Teenagers
C) Poorer persons D) All of the above

Answer: D
Diff: 2 Page Ref: 174-177
Skill: Analysis

33) What is the threat society poses through the justice system supposed to cause people to do in
relation to crime?

A) Be deterred from future crime. B) Be encouraged to commit crime.
C) Be redirected while committing crime. D) None of the above.

Answer: A
Diff: 2 Page Ref: 180
Skill: Comprehension

34) What group will NOT accept any country as a new member that has the death penalty?
A) United Nations B) General Assembly
C) European Union D) World Trade Organization

Answer: C
Diff: 2 Page Ref: 181
Skill: Comprehension

35) What does parolee and ex-con disenfranchisement refer to?
A) Being denied the right to vote.
B) Being denied the right to own property.
C) Being denied the right to practice one s religion.
D) Being denied the right to work.

Answer: A
Diff: 3 Page Ref: 182
Skill: Comprehension

6.2 Fill in the Blank

1) Breaking a social rule, or refusing to follow one, is called ________.
A) Sassy B) Criminal C) Deviance D) Stigma

Answer: C
Diff: 1 Page Ref: 154
Skill: Knowledge

77

CHAPTER 6 DEVIANCE AND CRIME

2) When lawmakers consider a deviant act bad enough to warrant ________ sanctions it becomes
a crime.

A) Formal B) Informal C) Overloaded D) Private
Answer: A
Diff: 3 Page Ref: 154
Skill: Comprehension

3) ________ are routine, usually unspoken conventions of behavior.
A) Mores B) Laws C) Taboos D) Folkways

Answer: D
Diff: 1 Page Ref: 155
Skill: Knowledge

4) A prohibition viewed as essential to the well-being of humanity, such as incest, is a ________.
A) Taboo B) Law C) Mores D) Folkway

Answer: A
Diff: 2 Page Ref: 156
Skill: Application

5) ________ is an attribute that changes you from a whole and usual person to a tainted and
discounted one .

A) Strain B) Stigma C) Soil D) Stigmata
Answer: B
Diff: 2 Page Ref: 156
Skill: Knowledge

6) To act like a ________ is to exaggerate the differences between the stigmatized and the
dominant group.

A) Minstrel B) Jester C) Clown D) Fool
Answer: A
Diff: 2 Page Ref: 156
Skill: Comprehension

7) A ________ is a group that evolves within a dominant culture, always more or less hidden and
closed to outsiders.

A) Sideculture B) Midculture C) Subculture D) Underculture
Answer: C
Diff: 1 Page Ref: 157
Skill: Knowledge

8) Edwin H. Sutherland s theory of ________ suggests that deviance is a matter of rewards and
punishments.

A) Criminal code B) Differential association
C) Deviance equation D) Control theory

Answer: B
Diff: 1 Page Ref: 160
Skill: Knowledge

78

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

9) Hirschi argued that people are ________ and they decided whether or not to engage in an act
by weighing the potential outcome.

A) Analytical B) Irrational C) Calculating D) Rational
Answer: D
Diff: 3 Page Ref: 161
Skill: Comprehension

10) When Abbie is deciding whether or not to engage in deviance she has weighed out the
cost-benefit analysis to see if the punishment of breaking her parents rules is worth it.
Abbie s decision-making process to engage in deviance is an example of ________.

A) Demand theory B) Differential association
C) Control theory D) Labeling theory

Answer: C
Diff: 3 Page Ref: 161
Skill: Application

11) ________ controls are family, social institutions, and authority figures who influence us into
obeying social rules.

A) Inner B) Behavioral C) Outer D) Autonomous
Answer: C
Diff: 1 Page Ref: 161
Skill: Knowledge

12) ________ controls are internalized socialization, religious principles, the self-concept of oneself
as a good person .

A) Inner B) Secondary C) Outer D) Primary
Answer: A
Diff: 1 Page Ref: 161
Skill: Knowledge

13) For something to be deviant it must be ________ as deviant by a powerful group.
A) Labeled B) Targeted C) Legislated D) Processed

Answer: A
Diff: 2 Page Ref: 162
Skill: Comprehension

14) ________ deviance provokes little reaction and therefore has little effect on a person s
self-concept.

A) Primary B) Initial C) Secondary D) Beginning
Answer: A
Diff: 1 Page Ref: 162
Skill: Knowledge

15) When a person acquires a deviant identity this is part of ________ deviance.
A) Primary B) Later C) Secondary D) On-going

Answer: C
Diff: 1 Page Ref: 162
Skill: Knowledge

79

CHAPTER 6 DEVIANCE AND CRIME

16) When a society promotes certain goals but provides unequal means to obtain them, the result
is ________, a conflict between accepted social norms and social reality.

A) Alienation B) Anomie C) Disconnect D) Discontinuity
Answer: B
Diff: 3 Page Ref: 164
Skill: Knowledge

17) ________ is the theorist who developed strain theory.
A) Karl Marx B) Emile Durkheim
C) Edwin Sutherland D) Robert K. Merton

Answer: D
Diff: 2 Page Ref: 164
Skill: Knowledge

18) ________ theory holds that people who have many opportunities to commit crime will be
more likely to than those without these opportunities.

A) Control B) Fortune
C) Opportunity D) Differential association

Answer: C
Diff: 2 Page Ref: 166
Skill: Knowledge

19) ________ crime includes offenses like burglary and motor vehicle theft; there is no force or
threat of force against the victims.

A) Organizational B) Violent
C) White-collar D) Property

Answer: D
Diff: 1 Page Ref: 168
Skill: Knowledge

20) ________ crimes are those like credit card fraud where the criminal uses a fake or stolen credit
card to buy things for himself/herself or for resale.

A) Corporate B) Property
C) Consumer D) Organizational

Answer: C
Diff: 1 Page Ref: 168
Skill: Knowledge

21) ________ uses the Internet and World Wide Web to commit crime.
A) Cybercrime B) Property crime
C) White-collar crime D) Cybernetics

Answer: A
Diff: 1 Page Ref: 170
Skill: Knowledge

22) A ________ crime is committed based on motivation of bias against race, ethnicity, religion,
sexual orientation, or disability status.

A) Rage B) Anger C) Hate D) Livid
Answer: C
Diff: 1 Page Ref: 170
Skill: Knowledge

80

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

23) ________ still commit more violent crimes and property crimes than women.
A) Elderly persons B) Men
C) Children D) The middle-aged

Answer: B
Diff: 2 Page Ref: 173-174
Skill: Comprehension

24) ________ are over-represented in the arrest rates, conviction rates, and the prison population.
A) Blacks B) Whites
C) Asians D) Middle-Easterners

Answer: A
Diff: 2 Page Ref: 174
Skill: Comprehension

25) ________ is the concept that people who break rules must be punished.
A) Deterrence B) Recidivism C) Rehabilitation D) Retribution

Answer: D
Diff: 2 Page Ref: 179
Skill: Comprehension

6.3 True and False

1) Breaking a social rule, or refusing to follow one, is deviance.
Answer: TRUE
Diff: 1 Page Ref: 154
Skill: Knowledge

2) All subcultures are deviant.
Answer: FALSE
Diff: 1 Page Ref: 157-158
Skill: Comprehension

3) Durkheim argued that deviance can be good for a society; it can create social cohesion.
Answer: TRUE
Diff: 2 Page Ref: 160
Skill: Comprehension

4) Outer social controls are our family, social institutions, and authority figures who influence us
into obeying social rules.
Answer: TRUE
Diff: 1 Page Ref: 161
Skill: Knowledge

5) Open doors theory is used to explain how social controls can systematically weaken, and
minor acts of deviance can spiral into severe crime and social decay.
Answer: FALSE
Diff: 1 Page Ref: 165
Skill: Knowledge

81

CHAPTER 6 DEVIANCE AND CRIME

6) Theft at work costs U.S. employers nearly $20 billion a year.
Answer: TRUE
Diff: 2 Page Ref: 168
Skill: Comprehension

7) Bias on race seems to be the largest motivating factor in hate crimes.
Answer: TRUE
Diff: 2 Page Ref: 171
Skill: Comprehension

8) Less than 30% of all murders where committed with a handgun in the United States.
Answer: FALSE
Diff: 3 Page Ref: 172
Skill: Comprehension

9) Most criminal cases are resolved by plea bargaining or pleading guilty to a lesser crime.
Answer: TRUE
Diff: 2 Page Ref: 178
Skill: Comprehension

10) The death penalty for adult offenders is generally supported by the American public.
Answer: TRUE
Diff: 2 Page Ref: 181
Skill: Comprehension

6.4 Short Answer

1) How is deviance defined?
Answer: Deviance is defined as breaking a social rule or refusing to follow one.
Diff: 1 Page Ref: 154
Skill: Knowledge

2) What is a stigma?
Answer: A stigma means an attribute that changes you from a whole and usual person to a

tainted and discounted one.
Diff: 2 Page Ref: 156
Skill: Knowledge

3) What is a subculture?
Answer: A subculture is a group that evolves within a dominant culture, always more or less

hidden and closed to outsiders.
Diff: 1 Page Ref: 157
Skill: Knowledge

4) Why does deviance, according to Durkheim, create social cohesion?
Answer: Deviance creates social cohesion because it affirms cultural norms and values, clarifies

moral boundaries, heightens group solidarity, and encourages social change.
Diff: 3 Page Ref: 160
Skill: Analysis

82

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

5) What does labeling theory understand deviance to be?
Answer: Labeling theory understands deviance to be a process, not a categorical difference

between the deviant and the nondeviant.
Diff: 2 Page Ref: 162
Skill: Evaluation

6) How does the broken windows theory explain how deviance can become a crime?
Answer: The broken windows theory explains that social controls can systemically weaken, and

minor acts of deviance can spiral into severe crime and social decay.
Diff: 2 Page Ref: 165
Skill: Comprehension

7) What is organizational crime?
Answer: A white-collar crime where illegal actions are committed in accordance with the

operative goals of an organization.
Diff: 1 Page Ref: 168
Skill: Knowledge

8) What is cybercrime?
Answer: Cybercrime is crime that is committed with the use of the Internet or World Wide Web.
Diff: 2 Page Ref: 170
Skill: Knowledge

9) What is a hate crime?
Answer: A hate crime is a criminal act committed by an offender motivated by bias against race,

ethnicity, religion, sexual orientation, or disability status.
Diff: 2 Page Ref: 170
Skill: Knowledge

10) What is the split image that the police have?
Answer: The split image that the police have is that some people see a police officer as a person

who will keep them safe and not harm them; on the other hand, others see a police
officer as a terrible threat who might arrest or kill them for simply being there.

Diff: 2 Page Ref: 178
Skill: Comprehension

83

CHAPTER 6 DEVIANCE AND CRIME

6.5 Essay

1) What are the different types of rules that prescribe what is appropriate behavior in a culture?
Explain the differences between these rules and explain each rule.
Answer: The rules are folkways, mores, and taboos. They vary by how formalized they are, how

central to social life, and the types of sanctions that are threatened should you break
them. Folkways are routine, usually unspoken conventions of behavior. Breaking a
folkway may make others in the group uncomfortable and violators may be laughed at,
frowned on, or scolded. Mores are norms with a strong moral significance, viewed as
essential to the proper functioning of the group. Breaking mores makes others in the
group upset, angry, or afraid, and they are likely to consider violators bad or immoral.
These are most likely to be made laws. Taboos are prohibitions viewed as essential to
the well-being of humanity. To break a taboo is unthinkable and if one violates a taboo
they receive the harshest social punishment.

Diff: 3 Page Ref: 155-156
Skill: Synthesis

2) What is a stigma? How did Goffman propose that people would neutralize stigma and save
themselves from a spoiled identity? Discuss each neutralization technique and offer an
example of each.
Answer: A stigma means an attribute that changes you from a whole and usual person to a

tainted and discounted one . The three strategies Goffman proposed were:
minstrelization, normification, and militant chauvinism. Minstrelization is when you
have little power and exaggerate the differences between the stigmatized and the
dominant group. Normification is when you have a small amount of power (or more)
and try to minimize the difference between the stigmatized group. Militant chauvinism
is when your group s level of power and organization is highest and you may decide to
again maximize differences with the dominant group.

Diff: 2 Page Ref: 156-157
Skill: Comprehension

3) How does differential association theory understand deviance? What does this theory help to
explain in relation to how a person can choose to be deviant?
Answer: Differential association suggests that deviance is a matter of rewards and punishments.

Deviance occurs when an individual receives more prestige and less punishment by
violating norms rather than by following them. It explains why some people might
choose to be deviant because they believe they are receiving more reward than
punishment. Further, individuals can become deviant by associating with people or
joining groups that are already deviant and therefore are in the position to award
deviant behavior.

Diff: 2 Page Ref: 160-161
Skill: Evaluation

84

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

4) How does strain theory explain deviance? What are potential reactions to the tension that
develops due to strain within this theory? What are some criticisms of strain theory?
Answer: Strain theory states that when a society promotes certain goals but provides unequal

means of acquiring them, the result is anomie, a conflict between accepted norms and
social reality. This results in deviance as a means to achieve the goals. Potential
reactions that develop: conformists, innovators, ritualists, rebels, and retreatists
(students should explain each). Critics of strain theory point out that not everyone
shares the same goals, even in the most homogeneous society.

Diff: 3 Page Ref: 164-165
Skill: Evaluation

5) How is crime at work understood? What types of crime are there within this area? Please
define each you mention. What is most commonly the outcome for high-profile cases within
this area?
Answer: Crime at work is understood as white-collar, a term coined by Edwin Sutherland.

Initially it was understood as a term for illegal actions of a corporation or people acting
on its behalf. Some white-collar crimes are consumer crimes such as credit card fraud,
where the criminal uses a fake or stolen credit card to buy things for him- or herself or
for resale. Occupational crime is when one uses their professional position to illegally
secure something of value for themselves or the corporation. Organizational crime is
illegal actions committed in accordance with the operative goals of an organization.
When high-profile cases are made public this is a rare occurrence, usually most
white-collar crimes are not made public or are never prosecuted.

Diff: 3 Page Ref: 168-170
Skill: Comprehension

6.6 Open Book

1) Using Figure 6.3 Guns: The Global Death Toll , please explain where the United States ranks
in comparison to all other countries. Where does it rank in comparison to other industrialized
countries? Formulate at least two reasons as to why the United States might be ranking where
it is.
Answer: The United States ranks in the middle of all other countries. It is the highest of all

industrialized nations, with almost double th enumber of gun-related deaths as the
next-ranked country. The United States ranking may be affected by weaker gun laws
and difficulty passing laws that strengthen regulations on gun ownership, such as
background checks.

Diff: 2 Page Ref: 173-Figure 6.3
Skill: Synthesis

2) Table 6.2 shows the Percentages of Arrestees Who Were Black, 2005 . Please use one of the
theories offered in the text to describe why there is a higher percentage of Blacks in the arrest
rates when compared with the overall percentage of Blacks in the general U.S. population. Are
there any weaknesses with the theory you have chosen?
Answer: Using the strain theory, it is a matter of social class, not race. Most Blacks are poor, and

poor people living in the midst of affluence are more likely to perceive society as unjust
and turn to crime. A weakness is that the theory fails to take into account the fact that
even within the lower classes, Blacks are still more likely to be arrested and sentenced
then Whites.

Diff: 3 Page Ref: 174-Table 6.2
Skill: Comprehension

85

CHAPTER 6 DEVIANCE AND CRIME

3) Looking at Figure 6.4 Criminal Offenders by Age and Gender, England and Wales,
1842-1844 and Figure 6.5 Homicide Rates Age and Gender, Chicago, 1965-1990 the figures
have similarities in the homicide rates by age and gender. What are these similarities? What
might be the reason for the outcomes noted in the figures in terms of who is more likely to
commit a homicide, by age or gender?
Answer: Similarities are that younger males are more likely to commit homicides than older

males and females in general. Further, younger females are more likely than older
females. A reason for the younger males may be that there is a culture of masculinity
present, where younger males are encouraged to show their masculinity through acts of
violence.

Diff: 2 Page Ref: 176-6.4 and 6.5
Skill: Comprehension

4) Examine Figure 6.6 Selected Comparative International Incarceration Rates, 2006 . Where is
the United States in comparison to the other selected countries? What does this mean? Please
offer an explanation as to why the United States falls where it does when compared, use the
incarceration goals that have been proposed in the text.
Answer: The United States falls last, meaning it has the highest incarceration rate of the selected

countries. The United States having such a high incarceration rate may be due to a
belief in retribution that people who break the law deserve to be punished and the goal
of protection which strive to take criminals off the street so they are not able to commit
further crimes.

Diff: 3 Page Ref: 179-Figure 6.6
Skill: Analysis

86

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

Chapter 7 Stratification and Social Class

7.1 Multiple Choice

1) Which definition best describes social stratification?
A) Most people in the United States believe that it exists and is visible.
B) Social stratification is a relic from the medieval period of history, which has little part in

the modern post-industrialized United States.
C) It is the system of structured social inequality and the structure of mobility in a society.
D) It is an unstructured system that promotes equality between all persons regardless of

position or social status in the society.
Answer: C
Diff: 1 Page Ref: 190
Skill: Knowledge

2) In societies where social mobility is possible which of the following is most accurate?
A) Social mobility is only possible for one to move downward into a lower social location

but it is not possible for someone to move up a social location.
B) Most people remain at the same social location throughout their lives.
C) Most people find themselves at a higher social location at the end of their lives than what

they were born into.
D) It is highly likely that if a person s father is a janitor that he/she will become a leader of

the country.
Answer: B
Diff: 2 Page Ref: 190
Skill: Comprehension

3) Steve believes that people who work hard will rise to the top and those who don t will fall to
the bottom. Steve s belief is representative of what system?

A) Caste B) Egalitarianism
C) Meritocracy D) Oligarchy

Answer: C
Diff: 1 Page Ref: 191
Skill: Application

4) Which of the following would NOT apply to social stratification?
A) It is a form of equality that allows for the society to properly function.
B) It divides people more than it acts as a unifying force.
C) People only infrequently move up in the rankings, allowing elites to maintain control.
D) It allows for elites to maintain inequality for their own political and economic advantage.

Answer: A
Diff: 2 Page Ref: 191
Skill: Comprehension

87

5) The system of social stratification that is fixed and permanent without any chance of getting
out is known as?

A) Modern class B) Feudal C) Caste D) Pastoral
Answer: C
Diff: 1 Page Ref: 191
Skill: Knowledge

6) The Indian caste system was traditionally comprised of how many castes?
A) 2 B) 3 C) 4 D) 5

Answer: C
Diff: 1 Page Ref: 191-192
Skill: Comprehension

7) Geoff is a serf in the feudal system. Whose estate does Geoff work on?
A) Feudal defensor s B) Feudal lord s
C) Feudal peasant s D) Feudal merchant s

Answer: B
Diff: 1 Page Ref: 192
Skill: Application

8) Which of the following was included in the feudal system?
A) Peasants
B) Some merchants
C) Some free men
D) Lords
E) All of the above

Answer: E
Diff: 2 Page Ref: 192
Skill: Knowledge

9) Which of the following reasons is a cause in the decline of feudalism?
A) Society began to shift from the rural manor to the urban center.
B) Free men began to disappear in the cities.
C) The growth of a tribal culture that promoted a rejection of urbanism.
D) The abolishment of the monasteries and covenants by the Catholic Church making it

impossible for feudal lords to care for all the serfs on their land.
Answer: A
Diff: 3 Page Ref: 192
Skill: Evaluation

10) What is the most modern form of stratification called?
A) Agrarian B) Caste C) Class D) Feudalism

Answer: C
Diff: 2 Page Ref: 193
Skill: Comprehension

88

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

11) Chris was born in Harlem into a working-class family; Chris recently received tenure at
Harvard University. Chris s ability to change social locations in the United States is an
example of what concept?

A) Class hopping B) Ladder climbing
C) Social rungs D) Social mobility

Answer: D
Diff: 1 Page Ref: 193
Skill: Application

12) Who was the first social scientist to make class a foundation of his/her entire theory?
A) Max Weber B) Karl Marx
C) Emile Durkheim D) Adam Smith

Answer: B
Diff: 2 Page Ref: 194
Skill: Knowledge

13) Which of the following best describes the mode of production?
A) The organizing principle in social equality where people are able to achieve social

mobility.
B) The ability for a society to distribute resources that are unnecessary for survival.
C) The process by which social inequality is dismantled through populism.
D) The organization of society to produce what people need to survive.

Answer: D
Diff: 2 Page Ref: 194
Skill: Comprehension

14) Allison owns a factory where others work for her. The factory Allison owns is demonstrative
of what Marxian concept?

A) The median of production B) The means of production
C) The mode of production D) The nominal production

Answer: C
Diff: 3 Page Ref: 194
Skill: Application

15) Which of the following is the best example of a proletariat?
A) Wage laborers B) Factory owners
C) Nobility D) Clergy

Answer: A
Diff: 2 Page Ref: 194
Skill: Comprehension

16) Which of the following is NOT one of Max Weber s components to social class?
A) Power (political) B) Social (status)
C) Economic (class position) D) Dominance (power)

Answer: D
Diff: 2 Page Ref: 194
Skill: Application

89

CHAPTER 7 STRATIFICATION AND SOCIAL CLASS

17) What concept is one s socially defined position in a group; characterized often by certain
expectations and rights?

A) Grade B) Party C) Power D) Status
Answer: D
Diff: 1 Page Ref: 195
Skill: Knowledge

18) John is able to set his own hours, does not have to punch a time clock, and has the ability to
decide what his work schedule will be like. John has an ability to have this amount of control
over his working situation. Which of following concept best describes John s ability?

A) Dominance B) Primacy C) Power D) Policy
Answer: C
Diff: 1 Page Ref: 195
Skill: Comprehension

19) How many socioeconomic classes do today s sociologists argue may exist in the United States?
A) Only two, the rich and the poor.
B) Four strict classes as the traditional caste system dictates.
C) Five classes that do not allow for movement between them.
D) At least six or more, usually divided on the basis of household income.

Answer: D
Diff: 2 Page Ref: 196
Skill: Knowledge

20) Which social class has no income and no connection to the job market?
A) Underclass B) Working class C) Middle class D) Lower class

Answer: A
Diff: 1 Page Ref: 198
Skill: Knowledge

21) Which of the following is NOT simply identified as an ascribed status but also as an achieved
status?

A) Age B) Gender C) Race D) Class
Answer: D
Diff: 3 Page Ref: 201
Skill: Knowledge

22) Which United States president declared a war on poverty ?
A) John Kennedy B) Lyndon Johnson
C) George W. Bush D) Bill Clinton

Answer: B
Diff: 2 Page Ref: 203
Skill: Comprehension

90

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

23) Which of the following is NOT true about the poor in America?
A) The poor live in both rural and urban areas.
B) The elderly are more likely to be poor than any other group of Americans.
C) Children and women are more likely to be poor than men.
D) Three out of five poor people are working full-time.

Answer: B
Diff: 2 Page Ref: 204-205
Skill: Comprehension

24) Women head one-half of all poor families. This demonstrates what concept?
A) Feminization of poverty B) Feminization of status
C) Feminization of party D) Feminization of class

Answer: A
Diff: 1 Page Ref: 205
Skill: Application

25) Which best describes the culture of poverty?
A) Even though people have a strong work ethic they are unable to get ahead.
B) People are forced by the upper class into poverty.
C) People are socialized from one generation to the next into believing they have nothing to

strive for.
D) Poverty is not a result of larger social cultural factors but of individual failures.

Answer: C
Diff: 2 Page Ref: 206
Skill: Comprehension

26) John grew up in a working-class family, but as a college student he went to Yale and earned
his MBA. John is now a CEO of a major corporation and spends his summers in the
Hamptons. John and his father are no longer part of the same social class, as his father is still
working class. What form of social mobility is demonstrated by the difference between John
and his father s social class?

A) Inner-generational B) Intergenerational
C) Monogenerational D) Intragenerational

Answer: B
Diff: 2 Page Ref: 209
Skill: Application

27) Social mobility that occurs when a person who is working class experiences movement into the
upper class is known as?

A) Socio-generational B) Intergenerational
C) Inner-generational D) Intragenerational

Answer: D
Diff: 1 Page Ref: 209
Skill: Knowledge

91

CHAPTER 7 STRATIFICATION AND SOCIAL CLASS

28) Which of the following is NOT part of social mobility in the United States?
A) Social mobility is not possible, instead one is born into a particular class and will remain

there no matter what they do.
B) Social mobility can be either upward or downward.
C) Social mobility can be inter- or intragenerational.
D) Social mobility exists and largely takes place within groups, not between them.

Answer: A
Diff: 2 Page Ref: 209
Skill: Knowledge

29) What is the definition of global inequality?
A) It is the systematic differences without regard to wealth and power among countries.
B) It is the systematic differences in wealth and power among countries.
C) It is the systematic differences in wealth and power within a country.
D) It is the nonsystematic differences that can exist within a country based on wealth and

power.
Answer: B
Diff: 2 Page Ref: 212
Skill: Knowledge

30) Which of the following is an example of a high income country ?
A) Cuba B) Peru C) United States D) China

Answer: C
Diff: 1 Page Ref: 213
Skill: Knowledge

31) Which of the following is NOT a part of the modernization theory?
A) A nation s poverty is largely due to the cultural failings of developed industrialized

nations.
B) Poor countries need to give up their backward way of life and adopt modern Western

values.
C) A nation s poverty is largely due to the cultural failings of its people.
D) The theory focuses on the conditions necessary for a low-income country to develop

economically.
Answer: A
Diff: 1 Page Ref: 214-215
Skill: Knowledge

32) What do state-centered theories argue about government policies?
A) Government policies do interfere with economic development but can still play a key

role in bringing it about.
B) Government policies should not be manipulated to alter economic development.
C) Government policies do not interfere with economic development but play a key role in

bringing it about.
D) Government policies cannot play a key role in bringing about economic development.

Answer: C
Diff: 1 Page Ref: 215
Skill: Comprehension

92

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

33) The process of exploitation that most extensively occurred between 1500 and 1900, when
England, Spain, France, and other European nations attempted to exercise control over the
entire world, is known as?

A) Feudalism B) Feminism C) Communism D) Colonialism
Answer: D
Diff: 1 Page Ref: 215-216
Skill: Comprehension

34) Which theory does world system theory draw most from?
A) State-centered theory B) Dependency theory
C) Integration systems theory D) Culture of poverty theory

Answer: B
Diff: 2 Page Ref: 216
Skill: Comprehension

35) Which theory focuses on the economy as an international network dominated by capitalism?
A) Culture of poverty theory B) Dependency theory
C) World systems theory D) State-centered theory

Answer: C
Diff: 2 Page Ref: 216
Skill: Knowledge

36) Which of the following best describes core countries?
A) These are the most advanced industrial countries, but they do not take the lion s share of

profits in the world economic system.
B) These are the least advanced industrial countries, and they take the lion s share of profits

in the world economic system.
C) These are the least advanced industrial countries, and they do not take the lion s share of

profits in the world economic system.
D) These are the most advanced industrial countries, and they take the lion s share of profits

in the world economic system.
Answer: D
Diff: 2 Page Ref: 217
Skill: Knowledge

7.2 Fill in the Blank

1) The system of structured social ________ and the structure of social ________ in a society is
called social stratification.

A) Parity; Mobility B) Inequality; Permanence
C) Mobility; Equality D) Inequality; Mobility

Answer: D
Diff: 3 Page Ref: 190
Skill: Knowledge

2) ________ refers to a system based on ability in which those who are at the top earned it while
those at the bottom did not.

A) Democracy B) Meritocracy C) Hierocracy D) Geniocracy
Answer: B
Diff: 2 Page Ref: 191
Skill: Comprehension

93

CHAPTER 7 STRATIFICATION AND SOCIAL CLASS

3) A ________ system is fixed and permanent; you are assigned a position at birth and you will
not have social mobility to leave it.

A) Class B) Feudal
C) Caste D) Absolute monarchy

Answer: C
Diff: 1 Page Ref: 191
Skill: Knowledge

4) In medieval Europe, peasants and serfs worked the estates belonging to a group of ________.
A) Feudal lords B) City shopkeepers
C) Brahmin D) Feudal abbas

Answer: A
Diff: 2 Page Ref: 192
Skill: Comprehension

5) Class systems promote the ________ amount of social mobility.
A) Least B) Most stable C) Least stable D) Greatest

Answer: D
Diff: 2 Page Ref: 193
Skill: Comprehension

6) ________ is the organization of society to produce what people need to survive.
A) Median of production B) Mode of production
C) Means of production D) Method of production

Answer: B
Diff: 1 Page Ref: 194
Skill: Knowledge

7) According to Marx, it has always been the case that some people own the ________.
A) Median of production B) Mode of production
C) Means of production D) Method of production

Answer: C
Diff: 2 Page Ref: 194
Skill: Knowledge

8) Upper class capitalists are known as ________ in Marx s theory.
A) Brahmin B) Bourgeoisie
C) Proletariat D) Lumpenproletariat

Answer: B
Diff: 1 Page Ref: 194
Skill: Knowledge

9) According to Karl Marx, ________ are the lower classes who receive no share in profits earned
by their labor.

A) Brahmin B) Bourgeoisie
C) Proletariat D) Lumpenproletariat

Answer: C
Diff: 1 Page Ref: 194
Skill: Knowledge

94

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

10) Max Weber argued that the components to social class were: ________, social, and political.
A) Familial B) Economic C) Education D) Network

Answer: B
Diff: 2 Page Ref: 194
Skill: Knowledge

11) ________ is defined as the ability to do what you want to do.
A) Status B) Economics C) Power D) Prestige

Answer: C
Diff: 1 Page Ref: 195
Skill: Knowledge

12) A person who is from an older established wealthy family, born into massive fortunes that
their ancestors amassed during the industrial boom of the 19th century, would be a member of
the ________.

A) Upper upper class B) Lower upper class
C) Upper middle class D) Middle class

Answer: A
Diff: 2 Page Ref: 196
Skill: Application

13) ________ would best describe people who have a household income of between $20,000 to
$40,000 and tend to be blue-collar workers.

A) Upper middle class B) Middle middle class
C) Working class D) Lower class

Answer: C
Diff: 2 Page Ref: 197
Skill: Knowledge

14) The social class that has no income and no connection to the job market is known as the
________.

A) Middle class B) Working class C) Lower class D) Underclass
Answer: D
Diff: 1 Page Ref: 198
Skill: Knowledge

15) A status that is fixed at birth is called an ________ status.
A) Achieved B) Ascribed C) Unofficial D) Official

Answer: B
Diff: 2 Page Ref: 201
Skill: Knowledge

16) The ________ is the estimated minimum income required to pay for food, shelter, and clothing.
A) Poverty line B) Income gap C) Poverty wall D) Income line

Answer: A
Diff: 1 Page Ref: 203
Skill: Knowledge

95

CHAPTER 7 STRATIFICATION AND SOCIAL CLASS

17) ________ is the sociological term that is used for the confluence of factors that has made
women a disproportionate number of the poor.

A) Feminization of social worth B) Feminization of inequality
C) Feminization of poverty D) Feminization of class

Answer: C
Diff: 2 Page Ref: 205
Skill: Knowledge

18) Sam believes that people are poor because they are socialized into poverty and are resigned to
a life of poverty. Sam s belief illustrates the ________ theory on why people are poor.

A) Culture of wealth division B) Culture of inequality
C) Culture of impoverished socialization D) Culture of poverty

Answer: D
Diff: 3 Page Ref: 206
Skill: Application

19) Poverty leads to reduced ________, limiting the opportunities the poor have in securing
everything from job autonomy to health care.

A) Life cycles B) Equality cycles
C) Life chances D) Equality chances

Answer: C
Diff: 2 Page Ref: 207
Skill: Comprehension

20) The number of the world s poor has been ________ over the past 20 years.
A) Increasing B) Declining
C) Remaining the same D) None of the above

Answer: B
Diff: 1 Page Ref: 208
Skill: Comprehension

21) ________ social mobility happens when a person moves from working class to lower class.
A) Intragenerational B) Intergenerational
C) Nongenerational D) Inner-generational

Answer: A
Diff: 1 Page Ref: 209
Skill: Knowledge

22) ________ is the systematic differences in wealth and power among countries.
A) Global equality B) Global equity
C) Global inequality D) Global parity

Answer: C
Diff: 1 Page Ref: 212
Skill: Knowledge

23) The United States illustrates a ________ income country.
A) High B) Low C) Middle D) Under

Answer: A
Diff: 2 Page Ref: 213
Skill: Application

96

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

24) ________ developed the modernization theory, a highly influential market theory.
A) Immanuel Wallerstein B) Oscar Lewis
C) W. W. Rostow D) Karl Marx

Answer: C
Diff: 2 Page Ref: 214
Skill: Comprehension

25) In world systems theory, the ________ is an intermediate zone that are semi -industrialized,
middle-income countries.

A) Semicore B) Periphery C) Core D) Semiperiphery
Answer: D
Diff: 1 Page Ref: 217
Skill: Knowledge

7.3 True or False

1) Social stratification is a non-structured system that does not include a structure for social
inequality.
Answer: FALSE
Diff: 3 Page Ref: 190
Skill: Knowledge

2) Social stratification can include belief systems, with people who hold certain beliefs given
more benefits and rewards within the society.
Answer: TRUE
Diff: 3 Page Ref: 190
Skill: Comprehension

3) In modern India there is still a strong belief in the traditional caste system in rural areas,
despite a prohibition on the system by the government.
Answer: TRUE
Diff: 2 Page Ref: 192
Skill: Knowledge

4) In the feudal system a peasant s only avenue to social advancement was to enter a convent or a
monastery.
Answer: TRUE
Diff: 1 Page Ref: 192
Skill: Knowledge

5) Power is the ability to do what you want to do.
Answer: TRUE
Diff: 1 Page Ref: 195
Skill: Knowledge

6) The poverty line does not take into account things aside from food, shelter, and clothes that
are equally necessary, like child care, health care, and transportation.
Answer: TRUE
Diff: 2 Page Ref: 203
Skill: Knowledge

97

CHAPTER 7 STRATIFICATION AND SOCIAL CLASS

7) Elderly Americans are more likely than others in society to be poor.
Answer: FALSE
Diff: 1 Page Ref: 205
Skill: Knowledge

8) For women of color and their children, poverty is less of a concern.
Answer: FALSE
Diff: 1 Page Ref: 205
Skill: Knowledge

9) Within the culture of poverty model it is argued that children are socialized to believe that
they have nothing to strive for.
Answer: TRUE
Diff: 1 Page Ref: 206
Skill: Comprehension

10) Modernization theory contends that a nation s poverty is largely based on its people lacking a
work ethic that stresses thrift and hard work.
Answer: TRUE
Diff: 2 Page Ref: 214
Skill: Comprehension

7.4 Short Answer

1) What is social stratification?
Answer: Social stratification is a system of structured social inequality and the structure of

mobility in a society.
Diff: 2 Page Ref: 190
Skill: Comprehension

2) What is a meritocracy?
Answer: A meritocracy is a social stratification system where the most meritorious will rise to

the top, and those who are less so will sink to the bottom. It is a belief that holds that
those who rule deserve to rule because they merit it.

Diff: 2 Page Ref: 191
Skill: Knowledge

3) What is the modern form of stratification known as class based on?
Answer: Class is based on economic position, a person s occupation, income, or possessions.
Diff: 3 Page Ref: 193
Skill: Comprehension

4) What is the bourgeoisie?
Answer: The bourgeoisie were upper-class capitalists who, during Karl Marx s life, owned the

means of production.
Diff: 3 Page Ref: 194
Skill: Knowledge

98

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

5) What three dimensions did Weber base his stratification theory on?
Answer: The three dimensions that Weber s theory of stratification is based on are: class, status,

and party (political).
Diff: 2 Page Ref: 194
Skill: Comprehension

6) According to Weber, what relationship is status based on?
Answer: Status is based on the relationship you have to consumption.
Diff: 3 Page Ref: 195
Skill: Knowledge

7) Why is the lower class also called the working poor ?
Answer: The lower class is also called the working poor to avoid social stigma.
Diff: 1 Page Ref: 198
Skill: Comprehension

8) What financial support does the underclass receive?
Answer: The underclass has no income and no connection to the job market. Major support

comes from welfare and food stamps.

Diff: 2 Page Ref: 198
Skill: Knowledge

9) Why is the term feminization of poverty applied to the increasing numbers of poor people in
the United States?
Answer: The term feminization of poverty is applied because women make up the largest

portion of the increasing numbers of poor people in the United States.
Diff: 3 Page Ref: 205
Skill: Application

10) What is intergenerational mobility? In what direction can the mobility occur?
Answer: Intergenerational mobility occurs when you have moved into a different class than your

parents. The mobility can be in a downward or an upward direction, placing you in a
lower class than your parents or a higher class.

Diff: 1 Page Ref: 209
Skill: Comprehension

7.5 Essay

1) Explain each of the three dimensions of Max Weber s theory on stratification.
Answer: The three dimensions of Weber s theory on stratification are: class, status, and power (or

party). Class is based simply on your relationship to production, what you do for a
living and what you earn. Status is based on your relationship to consumption; it is the
social prestige of what other people think of you and your lifestyle. Power is the ability
to do what you want to do. It allows for you to have a certain amount of control over
your life.

Diff: 2 Page Ref: 194-195
Skill: Comprehension

99

CHAPTER 7 STRATIFICATION AND SOCIAL CLASS

2) Mollie Oshansky developed the poverty line or poverty threshold. What is this poverty line
based on and why is it criticized as being insufficient?
Answer: The poverty line is an estimated minimum income required to pay for food, shelter, and

clothing. Anyone who falls below this estimated income is categorized as poor. The
poverty line is criticized as being insufficient for several reasons. Its calculations are too
low, given that shelter and clothing cost more than food, and the poverty line assumes
food will cost more than either of those. It doesn t take into account significant
differences in cost of living in various regions of the United States. For example, the cost
of living in a major city like New York is higher than Omaha, Nebraska, where it is
lower. It doesn t include other expenses that are part of daily life such as child care,
medical care and transportation.

Diff: 2 Page Ref: 203
Skill: Evaluation

3) Briefly describe who is poor in America in comparison to the stereotypes of the poor.
Answer: The reality of the poor in America is that the poor come from all ethnic backgrounds,

they live throughout the United States, and high percentages of poor people live in the
rural south. The poor do work; in fact, three out of five work full-time but are still poor.
Women and children are more likely to be poor than men, and the poverty rate among
female-headed households is six times that of married-couple families. Further, the
elderly are less likely than others to be poor in America but are more likely to
experience a greater burden of poverty due to illness, medical expenses, isolation, and
lack of social support.

Diff: 3 Page Ref: 204-205
Skill: Comprehension

4) What is the culture of poverty?
Answer: The culture of poverty is a theory that was developed by Oscar Lewis. This theory holds

that poverty is not a result of individual inadequacies but of larger social and cultural
factors. Lewis posited that poor children are socialized into a lifestyle of poverty, where
they are taught that they have nothing to strive for, and that there is no point to work to
better their current living conditions. As adults these children grow up to simply accept
a life of poverty and will raise their children to do the same. Poverty in this theory is
transmitted from one generation to the next.

Diff: 1 Page Ref: 206
Skill: Knowledge

5) According to Wallerstein, world system theory is composed of four interrelated elements.
Please briefly describe these elements.
Answer: The four interrelated elements in world system theory are (1) a global market of goods

and labor; (2) the division of the population into different economic classes, based
loosely on the Marxian division of owners and workers; (3) an international system of
formal and informal political relations among the most powerful countries, who
compete or cooperate with each other to shape the world economy; and (4) the division
of countries into three broad economic zones known as the core, periphery, and
semiperiphery, with the wealthier zones exploiting the poorer ones.

Diff: 3 Page Ref: 216-217
Skill: Knowledge

100

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

7.6 Open Book

1) Examine Figure 7.1 Household Income in the United States . Explain what the concepts of
stratification and class are and how they are represented in the figure.
Answer: The social stratification system in the United States, where people are divided into ranks

with some ranked higher or lower than others. Within this system the rank people share
with others is called class; class is based on income, power, and prestige. The figure is
divided up into different household incomes, with a smaller percentage of household
incomes having more wealth and most likely possessing a higher social class and being
higher in the stratification system, while as one goes down the figure there is a decrease
in one s social class and the persons with these household incomes being lower in the
social stratification system.

Diff: 1 Page Ref: 196-Figure 7.1
Skill: Analysis

2) After analyzing Figure 7.3 The Dream Gap , first define what the dream line is and then
explain the differences in the three incomes offered over time. What does the difference
between the dream line and the other two lines suggest about the American dream?
Answer: The dream line is a no-frills version of the American dream for an urban or suburban

family of four. The dream line includes the four H s which are: housing (owning a
single-family home), high-quality child care, full health coverage, and higher education
(enough savings to make sure both children can attend a public, four-year college or
university). The dream line in 1973 was only slightly higher, by less than $2,000, than
the actual earned income of a dual-income family at minimum wage and was less than
$4000 higher than the estimated poverty line. However, over the last thirty years the
gap has become increasing larger with the 2003 dream line being more than $26,000
over the actual earned income of a dual-income family at minimum wage and almost
$30,000 more than what the poverty line estimates a family would need to survive in the
United States. This increasing gap between what people need for a basic American
dream and the reality they live means that the American dream is simply out of reach
for many American families.

Diff: 3 Page Ref: 204-Figure 7.3
Skill: Analysis

3) Figure 7.5 The World by Income shows the differences between countries based on economic
and social indicators from the World Bank. Explain why some countries are given a lower
ranking than others.
Answer: Countries given a lower ranking have a low gross domestic product GDP (low income

countries account for about 2% of the world s GDP). They are seen to have a lower
quality of work because they are not industrialized and use muscle or animal power to
complete the work they do. Lower-ranking countries have a lower life expectancy of
around 50 years of age and their infant mortality rate is higher. The literacy rate in
lower-ranked countries is very low and the percentage of children 10-14 years of age is
also high leading to a reduced education outcome for the countries. The World Bank
also classifies quality of life based on birth rate with poorer countries having a higher
birth rate, a greater disparity in the distribution of wealth between the rich and the
poor, and a larger indication of gender inequality present with limited opportunities for
women.

Diff: 3 Page Ref: 214-Figure 7.5
Skill: Evaluation

101

CHAPTER 7 STRATIFICATION AND SOCIAL CLASS

Chapter 8 Race and Ethnicity

8.1 Multiple Choice

1) Which of the following statements is most accurate in relationship to race?
A) Race depends on an assumption of biological distinction.
B) Race is not a socially constructed belief; it is instead a genetic reality.
C) Race depends on an assumption of a cultural distinction.
D) Race does not impede a person s social standing in post-industrialized nations.

Answer: A
Diff: 2 Page Ref: 224
Skill: Evaluation

2) If a person identifies as an Italian-American they have identified themselves in terms of what
concept?

A) Race B) Domestic kinship
C) Political affiliation D) Ethnicity

Answer: D
Diff: 3 Page Ref: 224
Skill: Application

3) To sociologists, the problems with conceptualizing race as a biological distinction do NOT
include which of the following?

A) There is no good definition of what race exactly is.
B) The racial category of color is not clear-cut because we are able to perceive color in

thousands of gradients, understanding the differences both within and between groups.
C) Race has been a constant that has continually been based on biological and physical

characteristics that have allowed for the divide between social groups to be maintained.
D) That race has not been a constant; what is now defined by skin color or another

biological characteristic was once defined in terms of cultural traits, like the French race
who lived in France and spoke French.

Answer: C
Diff: 3 Page Ref: 225
Skill: Evaluation

4) The attempt to outlaw interracial relationships in the United States was based on what belief?
A) That the mixing of the races was considered deviant.
B) That children of mixed-race unions would be intellectually superior to single-race

children.
C) That children of mixed-race unions would be more moral and work to better society,

making it harder for those who were of single-race heritage.
D) That the mixing of the races was too progressive for society and needed to wait for a

more modern era.
Answer: A
Diff: 2 Page Ref: 226
Skill: Knowledge

102

5) For a racial ethnic group to be classified as a minority which of the following characteristics
must be present?

A) Identifiability, in that minority group members share (or are assumed to share) physical
or cultural traits that distinguish them from the dominant group.

B) Differential power, meaning there must be significant differences in access to economic,
social, and political resources.

C) Solidarity and group awareness, in that there is membership to a definable category of
people present.

D) Ascribed status because membership to the group is something that you are born with
and it is not voluntary.

E) All of the above
Answer: E
Diff: 2 Page Ref: 228
Skill: Comprehension

6) What is solidarity defined as?
A) Membership that you are born with, something that is not voluntary.
B) The awareness of membership in a definable category of people, that defines an us and

them .
C) Sharing (or assumed to share) physical or cultural traits that distinguish a group

from the dominant group.
D) Significant differences with regard to access to economic, social, and political resources.

Answer: B
Diff: 1 Page Ref: 228
Skill: Knowledge

7) Which of the following is most accurate in relation to a majority group?
A) A group whose members experience privilege but are unable to access power because of

their group membership.
B) A group whose members do not experience privilege and access to power because of

their group membership.
C) A group whose members do not experience privilege but do have access to power

because of their group membership.
D) A group whose members experience privilege and access to power because of their

group membership.
Answer: D
Diff: 2 Page Ref: 228-229
Skill: Evaluation

8) Stacey s family is of Polish descent; however, Stacey was forbidden to speak Polish in the
home and only spoke English and she was taught to embrace American cultural traditions
over Polish ones. Stacey would be known more as American than Polish and her lack of a
Polish identity illustrates what concept?

A) Stereotyping B) Acculturation
C) Assimilation D) Pluralism

Answer: C
Diff: 2 Page Ref: 230-231
Skill: Application

103

CHAPTER 8 RACE AND ETHNICITY

9) When a person makes a generalization about an entire group that is oversimplified and
exaggerated, he/she has relied upon what to form this generalization?

A) A stereotype B) A stigma
C) A conscript D) None of the above

Answer: A
Diff: 2 Page Ref: 231
Skill: Comprehension

10) Refusing to associate with members of a group merely based on the concept of race is known
as what form of racism?

A) Covert B) Overt C) Hidden D) Public
Answer: B
Diff: 2 Page Ref: 234
Skill: Comprehension

11) Which of the following is NOT an example of discrimination?
A) A white employer hiring a white person over a more qualified black person because the

employer does not trust the black work ethic.
B) A teacher grading Asian students harder than other racial or ethnic groups because the

teacher believes that Asians are smarter than non-Asians.
C) A female clerk waiting on a black couple who was first in the store, instead of waiting on

a Hispanic couple who entered the store second.
D) A store clerk following a young male Latino throughout the store and accusing him of

stealing because he looks suspicious.
Answer: C
Diff: 3 Page Ref: 234-235
Skill: Application

12) Which sociologist divided prejudice and discrimination into four categories: all-weather
bigots, fair-weather bigots, fair-weather liberals, all-weather liberals?

A) W.E.B. Dubois B) Robert Merton
C) Emile Durkheim D) Talcott Parsons

Answer: B
Diff: 1 Page Ref: 235
Skill: Knowledge

13) Which of the following demonstrates a characteristic of all-weather liberals?
A) Will tell a racist joke only when they are sure they will receive a positive reaction.
B) Will not tell a racist joke nor respond favorably to one.
C) Will not tell a racist joke but may laugh at one to avoid embarrassment or starting an

argument .
D) Will tell a racist joke even if they know the people around them will disapprove.

Answer: B
Diff: 1 Page Ref: 235
Skill: Application

104

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

14) Which of following is most accurate about institutional discrimination?
A) It is not particularly subtle but is highly pervasive.
B) It is particularly subtle but is not pervasive.
C) It is particularly subtle and is highly pervasive.
D) It is particularly subtle and pervasive but is not deeply embedded in institutions like

education.
Answer: C
Diff: 1 Page Ref: 236
Skill: Evaluation

15) What year did the Fair Housing Act ban discrimination in housing?
A) 1957 B) 1968 C) 1973 D) 1982

Answer: B
Diff: 2 Page Ref: 236
Skill: Knowledge

16) Segregation is best expressed by which of the following?
A) The practice of physically sharing a meal between a Latino person and an

African-American person.
B) Depicting racial and ethnic groups in a variety of entertainment roles, showcasing the

varied roles in life that members within these groups experience.
C) That divided school districts receive equal resources and the same educational

experience.
D) Having separate drinking fountains and washrooms that are labeled whites only or

blacks only .
Answer: D
Diff: 2 Page Ref: 236-237
Skill: Application

17) What Supreme Court case concluded that separate but equal was never actually equal?
A) Plessy v. Ferguson
B) Brown v. Board of Education, Topeka Kansas
C) Dred Scott v. Sanford
D) Board of Education of Oklahoma City v. Dowell

Answer: B
Diff: 2 Page Ref: 237
Skill: Knowledge

105

CHAPTER 8 RACE AND ETHNICITY

18) How is integration defined?
A) The psychological intermingling of the races organized as a concerted legal and social

effort to bring equal access and racial equality through racial mixing in institutions and
communities.

B) The physical separation of the races organized as a concerted legal and social effort to
bring equal access and racial equality through racial division in institutions and
communities.

C) The physical intermingling of the races organized as a concerted legal and social effort to
bring equal access and racial equality through racial mixing in institutions and
communities.

D) The nonphysical intermingling of the races organized loosely through minimal social
effort to bring equal access and racial equality through racial mixing in institutions and
communities.

Answer: C
Diff: 1 Page Ref: 237
Skill: Knowledge

19) What was the system in South Africa where there was mandated segregation present known
as?

A) Integration B) Miscegenation
C) De facto D) Apartheid

Answer: D
Diff: 1 Page Ref: 237
Skill: Knowledge

20) Which of the following is NOT a reason cited for the continuation of Affirmative Action?
A) Minorities who perform above their majority counterparts in education and the work

force face a lack of resources creating barriers for them from advancement.
B) Minorities have achieved an equal footing in society that removes the institutional

discrimination that once existed.
C) Minorities face discrimination in education practices that may disadvantage them in the

application process for college or university.
D) Minorities do face discrimination in hiring practices.

Answer: B
Diff: 3 Page Ref: 237-238
Skill: Analysis

21) Which of these is cited as a possible negative outcome from Affirmative Action?
A) Minority men are given equal access to promotions in the work force as their majority

counterparts.
B) Minority women are able to receive equal footing in the work force to their majority

counterparts.
C) Minority men and women sometimes receive the role of a token and are not respected

regardless of their ability to do the job.
D) Educational and work place environments have become more diverse, increasing

understanding of racial and ethnic groups.
Answer: C
Diff: 3 Page Ref: 238
Skill: Analysis

106

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

22) The Know-Nothing Party was formed in 1849 to promote anti-Catholic and anti-immigrant
legislation. The Know-Nothing Party illustrates what type of group?

A) Enemy combatant group B) Hate group
C) Divisive nation group D) Ardor group

Answer: B
Diff: 2 Page Ref: 238-239
Skill: Application

23) Which of the following would NOT be an example of a hate group?
A) Southern Poverty Law Center B) Ku Klux Klan
C) Aryan Nation D) Know-Nothing Party

Answer: A
Diff: 2 Page Ref: 238-239
Skill: Application

24) What does primordial theory suggest?
A) That the innate differences between people are not as important as political, social, and

economic processes.
B) That the conflict that in-groups face is a result of their interior conflict.
C) That conflict exists between in-groups and out-groups.
D) That we prefer people that are not like us, we seek those who are different.

Answer: C
Diff: 2 Page Ref: 240
Skill: Knowledge

25) What does conflict theory suggest that prejudice is used for?
A) As a tool by the elite to maintain social power
B) A mechanism of the working class to divide and conquer
C) As a tool by the underclass to gain social power
D) None of the above

Answer: A
Diff: 1 Page Ref: 240
Skill: Knowledge

26) What does NOT illustrate an example of a scapegoat?
A) Mexican immigrants who are being blamed for taking American jobs from good

Americans who are now out of jobs because of Mexicans.
B) A powerful CEO who has a great deal of social support with little attention paid to his

critics.
C) Jews in Nazi Germany being blamed for all economic and political difficulties that

Germany faced.
D) Mothers as a whole being blamed for any social ill that affects society, including a

weakened economy because they are not in the home.
Answer: B
Diff: 2 Page Ref: 240
Skill: Application

107

CHAPTER 8 RACE AND ETHNICITY

27) How is the matrix of domination defined?
A) An interlocking system of control in which each type of inequality reinforces the others,

so that the impact of one cannot be fully understood without also considering the others.
B) A system of control where equality is reinforced, allowing for an understanding of social

differences.
C) An interlocking system of control that is based on one form of inequality overpowering

all others allowing for this primary source of inequality to be understood alone.
D) A system of control where inequality is essential but there is an ability to understand

each type of inequality separately.
Answer: A
Diff: 1 Page Ref: 240-241
Skill: Knowledge

28) What best describes a self-fulfilling prophecy ?
A) We challenge stereotypes by looking beyond the surface of a person.
B) We see what we want to see, what fulfills our expectations and confirms stereotypes.
C) We do not see what we expect to see, instead allowing stereotypes to be challenged.
D) We see what we want to see, but we do not allow for our expectations to be fulfilled or

confirmation of stereotypes to occur.
Answer: B
Diff: 1 Page Ref: 241
Skill: Knowledge

29) According to the text, which of the following would NOT be a way to overcome prejudice?
A) Having strong role models that contradict stereotypes
B) People of different groups working together toward a common goal
C) By simply have contact with people who are different
D) Decreasing institutional forms of discrimination that make inequality seem normal and

natural
Answer: C
Diff: 2 Page Ref: 242
Skill: Comprehension

30) What best describes an ethnic group?
A) A group that shares common biological origins and cultural beliefs but not a history
B) A group that shares physical and biological distinctions
C) A group that shares a common physical location and language but not a cultural heritage
D) A group that shares a common ancestry, history, or culture

Answer: D
Diff: 1 Page Ref: 242
Skill: Knowledge

108

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

31) Which of the following reasons would one cite to indicate that Native Americans are worse off
in terms of social support and acceptance in the United States than other minorities?

A) Higher poverty rate for Native Americans than any other ethnic group
B) Higher rate of alcoholism for Native Americans than white and Hispanics, in spite of

having a lower percentage of current drinkers
C) Lower life expectancy for Native Americans than the nation as a whole
D) Lower national average of high school graduation and college attendance rates for

Native Americans
E) All of the above

Answer: E
Diff: 3 Page Ref: 244
Skill: Comprehension

32) What is the fastest-growing minority group in the United States?
A) Germans B) Africans C) Irish D) Hispanics

Answer: D
Diff: 3 Page Ref: 245
Skill: Knowledge

33) Which ethnic group is often depicted as a model minority ?
A) Native-Americans B) Asian-Americans
C) African-Americans D) Hispanic-Americans

Answer: B
Diff: 1 Page Ref: 248
Skill: Knowledge

34) What phrase is often promoted as a sign of American acceptance of difference, lack of
prejudice, and the ability to bring together all cultural differences within a singular American
culture?

A) The half and half B) The empty kettle
C) The chunky stew D) The melting pot

Answer: D
Diff: 1 Page Ref: 251
Skill: Knowledge

35) Which of the following does NOT describe the process of assimilation?
A) Maintaining long-held cultural traditions at the expense of social acceptance.
B) Adopting the language of the dominant culture and no longer speaking the language of

one s homeland .
C) Abandoning long-held cultural traditions and embracing the dominant culture.
D) Leaving behind traits of culture that would make one appear different.

Answer: A
Diff: 2 Page Ref: 251
Skill: Knowledge

109

CHAPTER 8 RACE AND ETHNICITY

8.2 Fill in the Blank

1) ________ is often used to define the biological distinction that is used to rate and organize
social groups.

A) Ethnicity B) Tribal identification
C) Race D) Nationalism

Answer: C
Diff: 1 Page Ref: 224
Skill: Knowledge

2) ________ refers to the assumption of cultural differences to rate and organize social groups.
A) Race B) Ethnicity
C) Nationalism D) Tribal identification

Answer: B
Diff: 1 Page Ref: 224
Skill: Knowledge

3) A ________ group is one whose members have less power and access to resources than other
groups in society.

A) Majority B) Modal C) Median D) Minority
Answer: D
Diff: 1 Page Ref: 228
Skill: Knowledge

4) Identifiability is used to describe the idea that minority groups share (or are assumed to share)
________ or ________ traits that distinguish them from the dominant group.

A) Physical; economic B) Economic; cultural
C) Cultural; physical D) Educational; physical

Answer: C
Diff: 1 Page Ref: 228
Skill: Knowledge

5) In the United States, scientists developed theories of ________ that argued there should be
programs and laws to breed a superior race, one believed to be superior to the many
immigrants that were coming into the United States.

A) Racialized B) Eugenics C) Genocide D) Hereditary
Answer: B
Diff: 2 Page Ref: 230
Skill: Comprehension

6) Samuel thought Lee was going to be a bad driver based on a ________ that Samuel holds
against Asian-American drivers.

A) Prejudice B) Objectism C) Typecasting D) Stigma
Answer: A
Diff: 2 Page Ref: 231
Skill: Application

110

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

7) ________ are generalizations about a group which are oversimplified and exaggerated, failing
to acknowledge individual differences within a group.

A) Pluralisms B) Stereotypes
C) Particularisms D) Miscegenations

Answer: B
Diff: 1 Page Ref: 231
Skill: Knowledge

8) Racism can be either ________ or ________.
A) Covert; overt B) Subtle; covert
C) Overt; manifest D) Overt; subtle

Answer: D
Diff: 2 Page Ref: 234
Skill: Comprehension

9) ________ occurs when prejudice and stereotypes are acted upon and most often affect the
group in question negatively.

A) Discrimination B) Egalitarianism
C) Favoritism D) Impartiality

Answer: A
Diff: 2 Page Ref: 234
Skill: Knowledge

10) A person who is prejudiced against some minority groups, but does not discriminate when
there may be negative consequences, could be called a(n) ________.

A) All-weather bigot B) Fair-weather bigot
C) All-weather liberal D) Fair-weather liberal

Answer: B
Diff: 1 Page Ref: 235
Skill: Knowledge

11) According to Robert Merton, the American ideal of a(n) ________ would not be prejudiced and
would not discriminate.

A) All-weather bigot B) Fair-weather bigot
C) All-weather liberal D) Fair-weather liberal

Answer: C
Diff: 1 Page Ref: 235
Skill: Knowledge

12) ________ discrimination is the most subtle and pervasive type of discrimination, deeply
embedded in places like the educational system, business world, or health care.

A) Individual B) Interactional C) Particular D) Institutional
Answer: D
Diff: 2 Page Ref: 236
Skill: Comprehension

111

CHAPTER 8 RACE AND ETHNICITY

13) Segregation or the ________ between the white majority and the minority groups (especially
African Americans) was law in the United States.

A) Emotional separation B) Physical separation
C) Psychological separation D) Psychosomatic separation

Answer: B
Diff: 2 Page Ref: 236
Skill: Comprehension

14) In ________, the Supreme Court ruled that separate but equal accommodations for blacks
and whites were not discriminatory.

A) Plessy v. Ferguson
B) Brown v. Board of Education, Topeka Kansas
C) Dred Scott v. Sanford
D) Board of Education of Oklahoma City v. Dowell

Answer: A
Diff: 2 Page Ref: 237
Skill: Knowledge

15) ________ best describes the system of segregation where inferiority is institutionalized and
legal; South Africa is a famous example.

A) Separate but equal B) Isolationism
C) Seclusionary D) Apartheid

Answer: D
Diff: 1 Page Ref: 237
Skill: Knowledge

16) Programs that attempt to assure that minorities get fair treatment in employment applications
would be illustrative of ________.

A) Affirmative Movement B) Affirmative Action
C) Apartheid D) A quota system

Answer: B
Diff: 3 Page Ref: 237
Skill: Application

17) Ahmad is the single Middle-Eastern person within his work department; often he feels like he
is a ________.

A) Symbol B) Icon C) Token D) Emblem
Answer: C
Diff: 1 Page Ref: 238
Skill: Application

18) According to frustration-aggression theory, people are ________ and when they can t reach
these they become frustrated and angry.

A) Object directed B) Goal directed
C) Ambition directed D) Article directed

Answer: B
Diff: 2 Page Ref: 240
Skill: Comprehension

112

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

19) The interlocking system of control in which each type of inequality reinforces the others, so
that the impact of one cannot be fully understood without also considering the others, is
referred to by Patricia Hill Collins as a ________.

A) Template of domination B) Matrix of oppression
C) Template of oppression D) Matrix of domination

Answer: D
Diff: 2 Page Ref: 240-241
Skill: Comprehension

20) ________ is when a person sees what she/he expects to see and does not see what she/he
doesn t expect to see.

A) Pre-existence prophecy B) Self-fulfilling article
C) Self-fulfilling prophecy D) Prophecy adherence

Answer: C
Diff: 1 Page Ref: 241
Skill: Knowledge

21) Ethnic groups are defined as sharing a common ancestry, history, and ________.
A) Asset attainment B) Political affiliation
C) Eye color D) Culture

Answer: D
Diff: 2 Page Ref: 242
Skill: Knowledge

22) The United States is often called a ________.
A) Nation of natives B) Nation of immigrants
C) Nation of tribes D) Nation of the indigenous

Answer: B
Diff: 1 Page Ref: 243
Skill: Knowledge

23) Prejudice and discrimination against ________ has increased in the United States over the last
decade, especially after the 9/11 terrorist attacks.

A) Middle Easterners B) Arabs
C) Muslims D) All of the above

Answer: D
Diff: 2 Page Ref: 249
Skill: Knowledge

24) When two groups come into contact and the minority abandons their traditional culture to
embrace the dominant culture, the minority group has ________.

A) Resisted B) Assimilated C) Acculturated D) Segregated
Answer: B
Diff: 1 Page Ref: 251
Skill: Comprehension

113

CHAPTER 8 RACE AND ETHNICITY

25) Sheila s belief in ________ has her maintain that different groups in society can treat each other
with respect and not discriminate even if minority groups maintain their own cultural
distinctiveness.

A) Pluralism B) Assimilation
C) Segregation D) Solidarity

Answer: A
Diff: 3 Page Ref: 252
Skill: Application

8.3 True or False

1) Race depends on an assumption of inherent cultural distinctions that allow for groups to be
categorized or rated.
Answer: FALSE
Diff: 1 Page Ref: 224
Skill: Knowledge

2) Sociologists understand race not as a biological distinction but as a social construction based
on the assumption that there is a biological distinction between groups.
Answer: TRUE
Diff: 2 Page Ref: 225
Skill: Comprehension

3) Laws that supported an outlaw on miscegenation were not removed from the United States
until 1967.
Answer: TRUE
Diff: 3 Page Ref: 226
Skill: Comprehension

4) A minority group such as a race or ethnicity is defined strictly by being a numerical minority.
Answer: FALSE
Diff: 3 Page Ref: 228
Skill: Knowledge

5) Majority groups in the United States receive a certain social privilege from their majority
group membership that allows for them to have access to power.
Answer: TRUE
Diff: 2 Page Ref: 228-229
Skill: Comprehension

6) Eugenics movements are based on the belief that certain groups should be eliminated from
society as they are inferior.
Answer: TRUE
Diff: 1 Page Ref: 230
Skill: Knowledge

7) Prejudice describes a set of beliefs and attitudes that causes people to negatively prejudge
people based on their social location.
Answer: TRUE
Diff: 1 Page Ref: 231
Skill: Knowledge

114

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

8) Affirmative action programs are meant to help unqualified minorities move up into positions
of power over majority group members.
Answer: FALSE
Diff: 1 Page Ref: 237
Skill: Knowledge

9) Scapegoats are singled out because they are a weak, convenient, and socially approved target.
Answer: TRUE
Diff: 2 Page Ref: 240
Skill: Application

10) In the United States it could be argued that the concept of the melting pot has been used to
assimilate groups into abandoning their cultural tradition in order to create a single, savory
Americanized soup or culture.
Answer: TRUE
Diff: 3 Page Ref: 251
Skill: Evaluation

8.4 Short Answer

1) What is race as a social category?
Answer: Race is a poorly-defined social category that depends on the assumption of biological

distinction to rate and organize social groups.
Diff: 2 Page Ref: 224-225
Skill: Knowledge

2) How is a stereotype defined?
Answer: A stereotype is a generalization about a group of people that is oversimplified and

exaggerated; it fails to acknowledge individual differences within a group.
Diff: 3 Page Ref: 231
Skill: Knowledge

3) What is racism?
Answer: Racism is a particularly powerful form of prejudice that includes not only a belief in

general stereotypes but also a belief that one race (usually defined as white) is
inherently superior to the others.

Diff: 1 Page Ref: 234
Skill: Knowledge

4) What is integration?
Answer: Integration is the physical intermingling of different groups, most notably racial and

ethnic groups that were previously separated.
Diff: 3 Page Ref: 237
Skill: Knowledge

5) Why is the term token applied to certain minority group members?
Answer: The term is applied because the member is seen as a representative of the minority

group he/she belongs to rather than as an individual person.
Diff: 3 Page Ref: 238
Skill: Application

115

CHAPTER 8 RACE AND ETHNICITY

6) What is a scapegoat?
Answer: A scapegoat is a convenient, weak, and socially approved target on which to blame

economic or social loss or insecurity.
Diff: 1 Page Ref: 240
Skill: Knowledge

7) What does primordial theory suggest?
Answer: Primordial theory suggests that individuals have an innate preference for people in

their own groups and that conflict thus occurs between in-groups and out-groups.
Diff: 3 Page Ref: 240
Skill: Knowledge

8) How is an ethnic group defined?
Answer: An ethnic group is defined as a group set apart from other groups by language and

cultural traditions. Ethnic groups share a common ancestry, history, or culture.
Diff: 3 Page Ref: 242
Skill: Knowledge

9) What is genocide?
Answer: Genocide is the planned, systematic destruction of a racial, political, or ethnic group.
Diff: 1 Page Ref: 250
Skill: Knowledge

10) What is pluralism?
Answer: Pluralism maintains that different groups in a stable society can treat each other with

mutual respect and that minority cultures can maintain their own distinctiveness and
still participate in the greater society without discrimination.

Diff: 3 Page Ref: 252
Skill: Knowledge

8.5 Essay

1) How does sociology understand race and ethnicity?
Answer: Race and ethnicity are socially constructed concepts. Race is based on an assumption of

a biological distinction while ethnicity is based on an assumption of inherent cultural
differences. Both are used to rate and organize social groups in society. Sociologists
understand that resources are often allocated in society on the basis of race or ethnicity.
This practice leads to unequal treatment, power, privilege, income, and prestige that is
dependent on what race or ethnicity one is seen as being part of.

Diff: 2 Page Ref: 224-225
Skill: Knowledge

116

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

2) Briefly compare the differences that exist between majority and minority groups within the
United States.
Answer: The majority group is a group whose members experience privilege and access to power

because of their group membership. In the United States, one becomes part of the
majority group if one is white, particularly if one is a white male. White males have the
most access to power by extension of the privilege they experience simply by being
white males; white females would be a second in this based on their status as white.
However, those who fall outside of this social norm would be part of a minority group
based on race and/or ethnicity. Minority groups, a group which one is born into and has
a distinguishable identity, has less power and access to resources than other groups in
society because of their membership as a minority. This results in a limited amount of
opportunities for some people solely based on race or ethnicity and an increased
amount of opportunities for those in the majority group. Minority groups in the United
States include African-Americans, Native-Americans, Hispanic-Americans
(Latin-Americans), Middle-Eastern Americans and others who are identified as being
outside the majority group.

Diff: 3 Page Ref: 228-229
Skill: Synthesis

3) Compare overt and subtle racism and offer examples of each in your comparison.
Answer: Overt racism is a systematic prejudice applied to members of a group in clear and

manifest ways. Overt racism would be present in hate speech, open discrimination
against job applicants, and an outright refusal to associate with members from this
group. Overt racism does not hide itself but is open in its approach. Subtle racism is
systematic prejudice applied to members of a group in quiet or even unconscious ways.
Here, someone may not be aware of their prejudice; they may be simply using a set of
mental categories that have been unconsciously internalized about a group based on
stereotypes. It can include simply shifting one s handbag when passing a black man
without being aware that one has done it.

Diff: 3 Page Ref: 234
Skill: Synthesis

4) Explain what institutional discrimination is and offer reasons why it is difficult to correct?
Answer: Institutional discrimination is the most subtle and pervasive type of discrimination,

deeply embedded in institutions like education, business, health care, criminal justice,
and the mass media. It is very difficult to correct because the promotion of
discriminatory practices and traditions have such a long history of being utilized that
they just seem to make sense . Therefore, people accept them on the basis that they are
what works and what has always been done with little questioning of the inherent
inequality they promote. Minority groups in this system become the victims of
systematic oppression, even when only a few people, or none at all, are trying to
deliberately discriminate against them.

Diff: 2 Page Ref: 236
Skill: Analysis

117

CHAPTER 8 RACE AND ETHNICITY

5) What is assimilation? Offer a reason why an ethnic group would complete this process.
Answer: Assimilation occurs when two groups come into contact with each other; the minority

group abandons their traditional culture to embrace the dominant culture. This process
is often completed by ethnic groups in order for them to gain acceptance by the
dominant group. The acceptance an ethnic group receives by assimilating can translate
into entrance into the work force, ability to intermarry members of the dominant group,
and the opportunity to move up in social status.

Diff: 2 Page Ref: 251-252
Skill: Comprehension

8.6 Open Book

1) Examine Table 8.1 Multiracial Identification by Race . What does this suggest about the views
on miscegenation? What has the change socially and legally been in relation to this concept?
Offer a reason for the percentage of relationships that exist between whites and blacks. Please
remember to define miscegenation in your response.
Answer: Miscegenation was how people labeled interracial romantic couples in the United

States. The belief was that these relationships were socially deviant and should be
illegal. The majority of states in the United States banned interracial marriage until 1967.
However, as the figure indicates that while there has been an increase in social
acceptance and no legal barrier to interracial couples, there still is a lower occurrence of
romantic relationships between white and black persons. This lower rate of
relationships may be due to the ongoing social problem of racism and there is a larger
stigma on white and black relationships. This is most likely a holdover from the older
social views that made these relationships illegal for fear of the relationships creating
inferior children; now the fear may be that the children would not be socially accepted
even though they are not inherently inferior to their peers.

Diff: 2 Page Ref: 226-Table 8.1
Skill: Analysis

2) Using Table 8.2 Discredited Pseudo-Scientific Racial Categories , please explain how we got
white people.
Answer: The purpose of dividing people into these categories was to create an order by which

people were ranked and those who were labeled Teutonic people (from England,
Germany, and Scandinavia) were defined as white. Their cultural beliefs and practices
became a standard for understanding what it meant to be white. Whereas people from
other parts of Europe and the world were not believed to be white. In the late 19th
century this racial classification and the discovery that Europe had inferior and
superior races lead to first a social movement based on eugenics. This movement would
promote a science of breeding which would increase the good stock of the existing
Teutonic or white people in the United States and decrease the bad stock which existed
in recent immigrant groups. However, gradually some groups became labeled as
white . These groups included the Irish, Italians, European Jews, and some other
European ethnic groups. These groups were probably deemed white because they
assimilated to the dominant culture of the United States and they chose to be white. In
the United States, the standard for white is to act like their native-born Protestant
whites, who were seen as being white.

Diff: 2 Page Ref: 229-Table 8.2
Skill: Evaluation

118

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

3) Figure 8.2 Offenses by Bias Motivation, 2005 shows differences in offenses by bias
motivation. Please describe what the offenses represent (what type of crime)? What are the
rates for each motivator? Also, offer a reason for the largest bias motivator that is listed.
Answer: The offenses listed in the figure are representative of hate crimes, where membership in

a particular minority group is used as a reason to make a minority person a victim of
crime. The figure shows the differences in rates with 56% of the crimes motivated by a
racial bias, 15.7% by a religious bias, 14% by sexual orientation, 13.7% by ethnic or
national origin bias, and 0.6% against disability. These differences appear to indicate
that race is the most-often cited reason for a hate crime; this is possibly because hate
groups who target racial minorities are still in existence in the United States, promoting
violence as a tool to express their racist beliefs. It may also be that individuals who are
not part of hate groups but internalize underlying racist beliefs that exist in the United
States act violently as a means of expressing them.

Diff: 3 Page Ref: 239-Figure 8.2
Skill: Evaluation

119

CHAPTER 8 RACE AND ETHNICITY

Chapter 9 Sex and Gender

9.1 Multiple Choice

1) Which of the following statements is most accurate to the concept of gender?
A) Gender is solely related to a person s biological makeup.
B) Gender refers to the cultural meanings of masculinity and femininity.
C) Gender is not distinguishable from sex.
D) Gender creates a system where equality is easily attainable for women.

Answer: B
Diff: 2 Page Ref: 258
Skill: Evaluation

2) Which of the following illustrates how gender can vary?
A) Gender tends to remain constant over time, with variation mostly related to types of

clothing men and women wear.
B) Gender definitions within a society are unlikely to have much variation unlike two

different societies when compared to each other.
C) Gender may be different for a man or a woman at age 20 than at age 40 or age 70; life

experiences impact gender.
D) Gender variation is limited to industrial societies which have seen many changes in male

and female roles.
Answer: C
Diff: 3 Page Ref: 259
Skill: Application

3) Sociologists are aware that other identities, like class or race, affect one s gender identity
causing an intersection of these identities. This realization causes these sociologists to speak of
gender identities as plural: masculinities and femininities. Which statement is most accurate
when discussing the plural term?

A) The recognition of the plural allows for us to see how conflicts between different groups,
i.e., class, are also able to be communicated in gender terms.

B) The plural allows for us to understand that there is little difference between groups.
C) The plural creates an understanding of the homogeneity both with intra-gender and

inter-gender groups.
D) That there are largely small differences within groups, for example, women are mostly

alike other women.
Answer: A
Diff: 3 Page Ref: 259
Skill: Evaluation

120

4) Sociologists today tend to study the intersections, or intersectionality, of identity. Which of the
following identities would be studied with gender?

A) Class
B) Race
C) Age
D) Region
E) All of the above

Answer: E
Diff: 2 Page Ref: 259
Skill: Comprehension

5) What is the name given to social order in which men hold power over women?
A) Patriarchy B) Egalitarian
C) Radical masculine D) Patrilineal

Answer: A
Diff: 1 Page Ref: 259
Skill: Knowledge

6) When males and females developed different reproductive strategies to ensure that they
reproduce themselves, this is called?

A) Evolutionary disguise B) Evolutionary imperative
C) Environmental adjustment D) Reproductive stratification

Answer: B
Diff: 1 Page Ref: 260
Skill: Knowledge

7) Which school of thought would apply to females being considered naturally monogamous
while males are not because they must spread their seed?

A) Evolutionary adjustments B) Sociological imperative
C) Evolutionary imperative D) Socio-biological selections

Answer: C
Diff: 2 Page Ref: 260
Skill: Application

8) Secondary sex characteristics do NOT include which of the following?
A) Changing of a boy s voice B) Breast development in girls
C) Development of the ovaries D) Boys growing facial hair

Answer: C
Diff: 2 Page Ref: 262
Skill: Application

9) Frederich Engels believed what contributed to male domination and helped shape all modern
political institutions?

A) Communal property B) Group marriages
C) Private property D) Gender equality

Answer: C
Diff: 2 Page Ref: 264
Skill: Comprehension

121

CHAPTER 9 SEX AND GENDER

10) Who was the philosopher that observed that the modern society created nuclear families as a
solution to transfer private property in an orderly manner?

A) Frederich Engels B) Emile Durkheim
C) Margaret Mead D) Marvin Harris

Answer: A
Diff: 1 Page Ref: 264
Skill: Knowledge

11) Cross-cultural research has allowed for researchers to experience the different ways gender is
understood in other cultures. What is one example of challenging our Western gender beliefs
that could be found in this research?

A) Some cultures appear to have more than two genders; some like the Navaho appear to
have three.

B) Men do not share in pregnancy or childbirth in other cultures, so men in the United
States should no longer assist their wives.

C) Females in developing nations have more power and status than their male counterparts.
D) Gender rituals keep strict boundaries in all other cultures, making the West appear to

lack any gender norms.
Answer: A
Diff: 3 Page Ref: 264-265
Skill: Comprehension

12) Gender socialization is defined as
A) The male-female distinction as an organizing principle of life.
B) The process by which males and females are taught the appropriate behaviors, attitudes,

and traits for their biological sex.
C) The process by which males and females are given a biological identity.
D) The social process of learning egalitarianism and how to apply it to gender inequality.

Answer: B
Diff: 1 Page Ref: 266
Skill: Knowledge

13) Which of the following demonstrates a non-traditional approach to gender socialization?
A) Painting a girl s nursery room pink B) Giving a boy a toy solider
C) Giving a boy a baby doll to cuddle D) Giving a girl a baby doll to cuddle

Answer: C
Diff: 1 Page Ref: 266
Skill: Application

14) What was NOT an area of significant and consistent gender differences according to Maccoby
and Jacklin s survey of more than 1,600 empirical studies?

A) Girls have somewhat higher verbal ability.
B) Boys have somewhat lower visual and spatial ability.
C) Boys do somewhat better on mathematical tests.
D) Boys were significantly more aggressive than girls.

Answer: B
Diff: 1 Page Ref: 267
Skill: Knowledge

122

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

15) Shannon is an 8-year-old girl who likes to climb trees, play baseball, and hang out with the
little boys in her class. Shannon finds that she is accepted by the boys that she plays with.
Would a boy be as accepted if he wanted to play with the girls and play dolls or house?

A) Yes, he would be as accepted because today no one cares about gender.
B) No, he would probably not be accepted by the girls but the boys would still think he was

a manly kid.
C) No, he would probably not be accepted by either the girls or the boys and could be a

called a sissy .
D) Yes, he would probably be accepted by the girls with no problem and the other boys

would soon want to join him with the girls.
Answer: C
Diff: 3 Page Ref: 267
Skill: Application

16) Traditional gender roles in the United States are best expressed by which of the following?
A) The belief that men should provide monetary support while women should provide

caring and nurturing in the family
B) That both men and women should work outside of the home and equally share
C) The concept that men should provide caring and nurturing as their primary role in the

family while women provide monetary support
D) That women should work from home for paid work to provide for the entire family and

maintain the primary care-giving for the family
Answer: A
Diff: 2 Page Ref: 268
Skill: Application

17) Which of the following best describes a gendered institution?
A) Gendered institutions are part of our private life in the home but not part of our public

life.
B) Gender is part of every aspect of life including the institutions and organizations we

create.
C) The gendered institutions are clearly defined and one can choose if he/she wants to enter

one.
D) Gendered institutions are made of only the positions we occupy but do not demand we

act a certain way in those positions.
Answer: B
Diff: 2 Page Ref: 268
Skill: Knowledge

18) Which of the following is NOT a contributing factor to gender inequality for women in the
developing world?

A) Women have higher rates of literacy than men, enabling them to utilize their skills in the
marketplace.

B) Women do not have access to critical resources such as land and inheritance.
C) Women are underserved for health care and nutritional needs.
D) Women do not have equal participation in decision-making in the home and

community.
Answer: A
Diff: 2 Page Ref: 269
Skill: Comprehension

123

CHAPTER 9 SEX AND GENDER

19) Which of these factors is a reason that minority women are more burdened by gender
inequality?

A) Minority women are more likely to be in professional positions and burdened with
decision-making ability.

B) Minority women are able to utilize their work benefits more often than white women
making white women less likely to associate with minority women.

C) Racial equality is likely to push minority women into higher stress jobs.
D) Minority women hold the lowest-paying, least-rewarding jobs, often without benefits.

Answer: D
Diff: 3 Page Ref: 270
Skill: Analysis

20) Which country ranks number 17 on the World Economic Forum measure of global gender
equality?

A) Japan B) Australia C) Italy D) United States
Answer: D
Diff: 1 Page Ref: 272
Skill: Knowledge

21) What are women who are successful in the workplace thought as?
A) Less than real women B) More than real women
C) No different than anyone else D) More than a man

Answer: A
Diff: 2 Page Ref: 272
Skill: Knowledge

22) Karen works as a preschool instructor while her husband Dan works as a construction
manager. What concept does this illustrate?

A) Sex division B) Gender division
C) Sex segregation D) Sex polarization

Answer: C
Diff: 2 Page Ref: 273
Skill: Application

23) When salaries drop as female participation increases this reveals what?
A) The intrinsic properties of the position
B) The extrinsic properties of the position
C) The existence of sex segregation
D) The existence of the non-dual labor market

Answer: C
Diff: 2 Page Ref: 273
Skill: Analysis

24) How is the gender wage gap defined?
A) The gap between wages for women and other women
B) The pre-industrial division of compensation for men
C) The gap between wages for women and men
D) The post-industrial division of compensation for women

Answer: C
Diff: 1 Page Ref: 274
Skill: Knowledge

124

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

25) What must happen for salaries to drop in an occupation?
A) Have more women enter the occupation
B) Have more men enter the occupation
C) Give more men promotions
D) Hire fewer women

Answer: A
Diff: 1 Page Ref: 274
Skill: Knowledge

26) What does NOT describe the wage gap?
A) It has been fairly consistent even from Biblical times until today.
B) Women make 30% more than men.
C) Women s wages are still less than men s but have risen slightly in recent years.
D) The gap is magnified at the management level in the workplace.

Answer: B
Diff: 2 Page Ref: 274
Skill: Knowledge

27) Tim and Elizabeth both interview for the same position in their corporation, Elizabeth is more
qualified but Tim is the one who is hired. What does this demonstrate?

A) Glass escalator B) Glass walls
C) Glass ceiling D) Glass stairs

Answer: C
Diff: 1 Page Ref: 275
Skill: Application

28) What form of sexual harassment occurs when a supervisor uses his/her position to elicit sexual
activity from a subordinate through threat or promotion?

A) Quid pro quo B) Hostile
C) Nonhostile D) Quid ad orientum

Answer: A
Diff: 1 Page Ref: 276
Skill: Knowledge

29) Jane works in a factory on the floor and has been repeatedly teased by her male coworkers and
made to feel threatened. What form of sexual harassment is Jane experiencing at her job?

A) Non-hostile B) Quid pro quo
C) Hostile D) Emasculating

Answer: C
Diff: 2 Page Ref: 276
Skill: Application

30) Who coined the term second shift ?
A) Katherine Rowell B) Christine Williams
C) Laura Williamson D) Arlie Hochschild

Answer: D
Diff: 1 Page Ref: 276
Skill: Knowledge

125

CHAPTER 9 SEX AND GENDER

31) What best describes the feminization of love?
A) Women have become the experts in friendship and love.
B) Emasculated males have become the experts in friendship and love.
C) Psychologists now control the social understanding of love.
D) Love is marketed toward young girls and not young boys.

Answer: A
Diff: 1 Page Ref: 278
Skill: Knowledge

32) What was a primary purpose of the National Woman s Suffrage Association?
A) To gain entrance into the private sphere for women
B) To gain entrance into meso-culture sphere for women
C) To gain entrance into the public sphere for women
D) To gain entrance into the ethnically-dominated professions of the 19th century

Answer: C
Diff: 1 Page Ref: 280
Skill: Comprehension

33) Which form of feminism follows a classical political theory and focuses on the individual
woman s rights?

A) Multicultural feminism B) Liberal feminism
C) Radical feminism D) Eco-feminism

Answer: B
Diff: 1 Page Ref: 281
Skill: Comprehension

34) Mary is a feminist who campaigns to end prostitution, pornography, rape, and violence
against women s bodies. Mary argues that pornography is the theory, rape is the practice .
Which form of feminism best illustratesMary s beliefs?

A) Radical feminism B) Liberal feminism
C) Sex-positive feminism D) Multicultural feminism

Answer: A
Diff: 1 Page Ref: 282
Skill: Application

35) Which of the following does NOT describe multicultural feminism?
A) It emphasizes the historical context of racial and class-based inequalities.
B) It argues that the experiences of being a people of color cannot be removed from the

experience of gender.
C) All women regardless of their race or class face the same oppression as women.
D) The intersections of identity should be explored as each form of inequality shapes and

modifies the other.
Answer: C
Diff: 2 Page Ref: 282
Skill: Knowledge

126

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

9.2 Fill in the Blank

1) The meaning that societies give to the fact of biological differences is known as ________.
A) Gender B) Sex
C) Feminization D) Patriarchal identities

Answer: A
Diff: 1 Page Ref: 258
Skill: Knowledge

2) ________ refers to our understanding of ourselves as male or female, what we think it means
to be male or female.

A) Sex reference B) Gender identity
C) Gender image D) Sex socialization

Answer: B
Diff: 2 Page Ref: 259
Skill: Comprehension

3) The rule of the fathers is the literal translation of ________.
A) Patriology B) Matriarchy C) Matriology D) Patriarchy

Answer: D
Diff: 1 Page Ref: 259
Skill: Knowledge

4) Testosterone is a ________ and males tend to have higher levels than females.
A) Sex hormone B) Non-androgen
C) Sex lipid D) Sex descriptive

Answer: A
Diff: 2 Page Ref: 262
Skill: Comprehension

5) The primary sex characteristics develop in the ________ during fetal development.
A) Newborn B) Ovum C) Embryo D) Viable fetus

Answer: C
Diff: 2 Page Ref: 262
Skill: Knowledge

6) ________ can increase in production as a result of aggressive behavior.
A) Estrogen B) Non-androgens
C) Testosterone D) Progesterone

Answer: C
Diff: 1 Page Ref: 262
Skill: Application

7) ________ wrote the landmark book Sex and Temperament in Three Primitive Societies (1935).
A) Margaret Mead B) Margaret Sanger
C) Frederich Engels D) Ruth Hubbard

Answer: A
Diff: 2 Page Ref: 263
Skill: Knowledge

127

CHAPTER 9 SEX AND GENDER

8) Teaching boys to play with trucks and girls to play with dolls illustrates ________.
A) Gender identity B) Sex identity
C) Sex socialization D) Gender socialization

Answer: D
Diff: 2 Page Ref: 266
Skill: Application

9) ________ means we construct our gender identities all through our lives, using the cultural
materials we find around us.

A) Natural manipulation of gender B) Social construction of gender
C) Social construction of sex D) Natural manipulation of sex

Answer: B
Diff: 1 Page Ref: 268
Skill: Knowledge

10) Psychologists use the term ________ to define the bundle of traits, attitudes, and behaviors that
are associated with biological males and females.

A) Gender roles B) Gender norms
C) Gender acts D) Gender performances

Answer: A
Diff: 1 Page Ref: 268
Skill: Knowledge

11) Sociologists believe that both the ________ and individual aspects of gender are bases for
gender inequality.

A) Associative B) Particular C) Institutional D) Distinctive
Answer: C
Diff: 2 Page Ref: 269
Skill: Knowledge

12) ________ describes the phenomenon of women being over-representative among the world s
poor.

A) The pink poor B) The feminization of poverty
C) The feminization of professions D) The second shift

Answer: B
Diff: 1 Page Ref: 270
Skill: Knowledge

13) In the 2005 World Economic Forum ranking, the United States ranked ________ overall.
A) 17 B) 1 C) 7 D) 34

Answer: A
Diff: 1 Page Ref: 272
Skill: Knowledge

14) Females dominate occupations in dental hygiene while males dominate occupations in
firefighting; this is an illustration of ________.

A) Feminization of caregiving B) Femininities
C) Gender divide D) Sex segregation

Answer: D
Diff: 3 Page Ref: 273
Skill: Application

128

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

15) Women who work full-time earn approximately ________ what men earn.
A) 40% B) 50% C) 60% D) 70%

Answer: D
Diff: 1 Page Ref: 274
Skill: Knowledge

16) Women often hit a ________ in the work force that prevents them from being promoted even if
qualified.

A) Glass wall B) Glass ceiling C) Glass escalator D) Glass door
Answer: B
Diff: 2 Page Ref: 275
Skill: Comprehension

17) The process of men being promoted more rapidly within female-dominated occupations was
referred to by Christine Williams as a ________.

A) Glass ceiling B) Glass staircase
C) Glass escalator D) Glass lift

Answer: C
Diff: 2 Page Ref: 275
Skill: Comprehension

18) ________ creates an unequal work environment by singling out women for different treatment.
A) Gender equality B) Sexual harassment
C) Sex scripting D) Gender formalization

Answer: B
Diff: 1 Page Ref: 276
Skill: Synthesis

19) Sarah s ________ happens after she has already put in a full day s paid work out of the home
and must come home to complete the majority of the housework and child care.

A) Second shift B) Swing shift C) Double time D) Overtime
Answer: A
Diff: 3 Page Ref: 276
Skill: Application

20) North American women spend on average ________ more time doing chores than men do.
A) 50% B) 60% C) 70% D) 80%

Answer: B
Diff: 1 Page Ref: 276
Skill: Knowledge

21) The ________ happens in all the other lessons we are learning in school that relate to what it
means to be a man or a woman.

A) Glass curriculum B) Transparent curriculum
C) Feminization of education D) Hidden curriculum

Answer: D
Diff: 1 Page Ref: 277
Skill: Knowledge

129

CHAPTER 9 SEX AND GENDER

22) Women are seen as love experts, causing sociologist Francesca Cancian to speak of the
________.

A) Feminization of sex B) Feminization of love
C) Feminization of intimacy D) Feminization of friendship

Answer: B
Diff: 2 Page Ref: 278
Skill: Comprehension

23) Feminism rests on two principles: one ________ observation and one ________ stand.
A) Empirical; amoral B) Empirical; moral
C) Intuitive; moral D) Intuitive; pragmatic

Answer: B
Diff: 2 Page Ref: 281
Skill: Comprehension

24) The ________ Amendment of the 1970s is an example of a liberal feminist political agenda.
A) Equal Women s Movement B) Abortion Repeal
C) Equal Rights D) Title V

Answer: C
Diff: 2 Page Ref: 281
Skill: Knowledge

25) Radical feminism believes inequality stems from ________.
A) Patriarchy B) Patriology
C) Masculinities D) Matriarchy

Answer: A
Diff: 2 Page Ref: 282
Skill: Knowledge

9.3 True or False

1) Gender describes the biological differences between males and females.
Answer: FALSE
Diff: 1 Page Ref: 258
Skill: Knowledge

2) All societies have some amount of gender inequality, in which men dominate women.
Answer: TRUE
Diff: 2 Page Ref: 259
Skill: Knowledge

3) Some evolutionary physiologists claim that due to differences in reproductive strategies men
are more nurturing, passive, and desire a long-term commitment from women.
Answer: FALSE
Diff: 3 Page Ref: 260
Skill: Knowledge

4) Sociologists explain that nature is of little importance to understanding who we are as people.
Answer: FALSE
Diff: 3 Page Ref: 262
Skill: Comprehension

130

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

5) Gender is NOT learned through socialization; it is something we are born with and is
unchangeable.
Answer: FALSE
Diff: 2 Page Ref: 266
Skill: Comprehension

6) Gender identities are both voluntary and coerced.
Answer: TRUE
Diff: 1 Page Ref: 268
Skill: Knowledge

7) The U.S. gender wage gap costs America s dual-income families $200 billion a year.
Answer: TRUE
Diff: 1 Page Ref: 269
Skill: Knowledge

8) Hostile environment is a type of sexual harassment that is fairly easy to prove in a court of
law.
Answer: FALSE
Diff: 2 Page Ref: 276
Skill: Knowledge

9) Research indicates that men have continued to do more housework than women since the
1980s.
Answer: FALSE
Diff: 1 Page Ref: 276
Skill: Knowledge

10) A common criticism of radical feminism is that it relies heavily on blanket statements.
Answer: TRUE
Diff: 3 Page Ref: 282
Skill: Evaluation

9.4 Short Answer

1) What is the difference between sex and gender?
Answer: Sex refers to the biology of maleness and femaleness: our chromosomal, chemical,

anatomical organization. Gender refers to the meaning that societies give to the fact of
biological difference.

Diff: 2 Page Ref: 258
Skill: Analysis

2) When do primary and secondary sex characteristics develop?
Answer: Primary sex characteristics develop in the embryo during fetal development. Secondary

sex characteristics develop during puberty.
Diff: 3 Page Ref: 262
Skill: Knowledge

131

CHAPTER 9 SEX AND GENDER

3) What does cross-cultural research demonstrate about the cultural prescriptions of masculinity
and femininity?
Answer: Cross-cultural research demonstrates that these prescriptions are not nature or nurture

but are both.
Diff: 3 Page Ref: 263
Skill: Application

4) What is gender socialization?
Answer: Gender socialization is the process by which males and females are taught the

appropriate behaviors, attitudes, and traits for their biological sex.
Diff: 1 Page Ref: 266
Skill: Knowledge

5) What is the social construction of gender?
Answer: The social construction of gender means that we construct our gender identities all

through our lives, using the cultural materials we find around us.
Diff: 1 Page Ref: 268
Skill: Knowledge

6) What is the wage gap? How consistent has it been?
Answer: The wage gap is where women earn less than men. It has been remarkably consistent;

from biblical times until today women have earned less than their male counterparts.
Diff: 3 Page Ref: 274
Skill: Knowledge

7) What is the glass ceiling ?
Answer: It is an artificial barrier that prevents qualified individuals from advancing upward

within their organization into management positions.
Diff: 1 Page Ref: 275
Skill: Knowledge

8) Why is the term second shift applied to working women?
Answer: It is applied to working women because women who work outside the home are still

doing the greatest majority of housework when they get home.
Diff: 2 Page Ref: 276
Skill: Application

9) What is liberal feminism?
Answer: Liberal feminism is one of three main branches of feminism; it follows a classical liberal

political theory and focuses on the individual woman s rights and opportunities.
Diff: 1 Page Ref: 281
Skill: Knowledge

10) What does multicultural feminism argue about the experience as people of color in relation to
gender?
Answer: Multicultural feminism argues that the experience as people of color cannot be extracted

from the experience as women and treated separately; instead it is part of the
experience.

Diff: 3 Page Ref: 282
Skill: Knowledge

132

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

9.5 Essay

1) Briefly discuss the four crucial ways gender varies?
Answer: First, gender varies from culture to culture. This means that what is acceptable for a

man or woman in the United States may not be in another cultural environment.
Second, definitions of gender change over time and are subject to the culture of the
time. Third, definitions of gender can vary within a society as well as from outside.
These variations can be impacted by (but not limited to) race, religion, class, region, age,
and sexuality. Finally, the fourth way gender varies is over the life course. As men and
women age there are changes in how one views gender and its meaning in one s life.

Diff: 2 Page Ref: 259
Skill: Comprehension

2) Explain what the gender role model is and why do many sociologists criticize this model?
Answer: The gender role model is a blueprint of what to do, think, want, and look like as a male

or female in order to be successful. It is used to define all the traits, attitudes, and
behaviors associated with biological males and females. The problem with this model
for many sociologists is that it oversimplifies the complexity of gender. First, it assumes
that the two sex roles are independent and equal, while sociologists understand that the
two sex roles reference each other. Second, they are not equal in social value. Instead,
the traits associated with masculinity are more highly valued than those associated with
femininity. The term role also oversimplifies the complexity of gender.

Diff: 2 Page Ref: 268
Skill: Comprehension

3) How is gender inequality present in the work force of the United States?
Answer: There are many ways gender inequality is present in the work force of the United States.

One is the wage gap; women earn only 70% of what men earn. Another is sex
segregation in the work force, with men and women segregated into jobs that fit the
social construction of their gender, creating male- and female-dominated occupations.
An example of this is that nursing is a female-dominated occupation while firefighting
is a male-dominated occupation. There is also the glass ceiling , an artificial barrier
that prevents a qualified female worker from advancement into positions of
management and power. An application of this in the work force is when a female
lawyer is passed over for partner even though she is qualified for it while a less
qualified man is made partner in the law firm. The glass escalator is when men enter
traditionally female-dominated occupations and ride an escalator up to promotions in
administrative positions more rapidly than their female coworkers. An application of
this in the work force is when a man works as a nurse and is quickly promoted to being
a nurse administrator, almost as if fast-tracked into the position by his superiors.
Finally, there exists the feminization of the professions where salaries decline as female
participation increases. All of these help to create a system of gender inequality in the
work force of the United States.

Diff: 3 Page Ref: 272-276
Skill: Evaluation

133

CHAPTER 9 SEX AND GENDER

4) What is sexual harassment and describe the different types?
Answer: Sexual harassment is a form of gender discrimination in the workplace, where there is

an unequal work environment normally singling out women for different treatment.
There are two types of sexual harassment: quid pro quo harassment and hostile
environment. Quid pro quo harassment is when a supervisor uses his/her position to
gain sexual activity from a subordinate by threat, usually job loss, or by offering a
reward, like a promotion. Hostile environment is when a person feels threatened or
unsafe because of constant teasing or threatening from coworkers.

Diff: 1 Page Ref: 276
Skill: Knowledge

5) Compare the three major strands of feminism that are presented in your text and the areas of
particular interest for each.
Answer: The three major strands of feminism are liberal, radical and multicultural feminism.

Liberal feminism follows a classical political theory and focuses on the individual
woman s rights and opportunities. Liberal feminists have worked for the causes of equal
wages, comparable worth, and reproductive choice. Radical feminists believe that
women are not just discriminated against economically and politically; they are also
oppressed and subordinated by men, directly, personally, and most often through
sexual relations. Radical feminists have worked toward the causes of ending
prostitution, pornography, rape, and violence against women. Multicultural feminism
argues that the experience as a people of color cannot be extracted from the experience
as women and treated separately; instead it is a part of the life experience. Multicultural
feminists emphasize the historical context of racial and class-based experiences and
have been instrumental in exploring the intersections of gender, class, race, age,
ethnic, and sexual dimensions of inequality.

Diff: 3 Page Ref: 281-282
Skill: Analysis

9.6 Open Book

1) Examine Figure 9.1 The State of Women and offer an explanation for why some countries are
given a low or bottom rank from the Gender Development Index, 2000.
Answer: While discrimination against women is a global problem it appears more fundamental

and pervasive in developing countries. This is because women are disproportionately
represented among the world s poor and often are denied access to critical resources,
such as credit, land, and inheritance. Women also are underserved or lack access to
health care, nutritional needs, education, and support services. They have a limited
amount of participation in decision-making in the home and in the community.
Overall, gender inequality appears to impact women in poorer nations more than
women in wealthier nations resulting in a lower or bottom rank for these countries.

Diff: 2 Page Ref: 270-Figure 9.1
Skill: Analysis

134

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

2) Table 9.1 The Most Male- and Female-Dominated Occupations shows differences in several
occupations by whether they are male- or female-dominated. Review this table and offer an
assessment for the reason that these occupational differences exist. Additionally, what is the
impact of having these occupational differences?
Answer: A major reason for the occupational differences is that there is sex segregation in the

work force. Society expects men and women to work in occupations that are considered
appropriate for their gender. Men are expected to be in physically demanding or
analytical positions while women are expected to be in caregiving and more social
positions. The impact of this sex segregation in the work force is that gender inequality
is sustained. This results in one job being seen as more appropriate for women than for
men and vice versa. Sex segregation masks the underlying sex discrimination that
exists. In turn, male-dominated positions earn more income than female-dominated
positions.

Diff: 3 Page Ref: 273-Table 9.1
Skill: Evaluation

3) After analyzing Figure 9.4 The Wage Gap by Gender and Race explain what is happening to
women s income levels across racial ethnic categories in comparison to their male
counterparts, particularly the white male s earnings. Offer an explanation why this occurring.
Answer: Across all racial ethnic categories, women s incomes appear to be increasing in

comparison to the percentage earned of men s incomes. White women appear to make
just over 70% of white men s earnings, while black women make just under 70%, and
Hispanic women make under 60% of that of white men. Overall, women s income
earnings have appeared to increase in comparison to all men s earnings, with minority
men showing a decrease in the percentage earned when compared to white men. The
primary explanation for the increase in the percentage of income that women across all
racial ethnic categories is that men s wages have been falling faster than women s.

Diff: 1 Page Ref: 274-Figure 9.4
Skill: Analysis

135

CHAPTER 9 SEX AND GENDER

Chapter 10 Age and Sexuality

10.1 Multiple Choice

1) What is the age determined by a person s actual date of birth referred to as?
A) Functional age B) Chronological age
C) Gerontological age D) Spanned age

Answer: B
Diff: 1 Page Ref: 288
Skill: Knowledge

2) A set of observable characteristics and attributes used to categorize people in different age
cohorts are called?

A) Actual age B) Chronological age
C) Spanned age D) Functional age

Answer: D
Diff: 1 Page Ref: 288
Skill: Knowledge

3) What are the distinctive values, pursuits, and pastimes that are culturally prescribed for each
age cohort referred to as?

A) Age rules B) Age regulations
C) Age norms D) Age taboos

Answer: C
Diff: 1 Page Ref: 288
Skill: Knowledge

4) How is life expectancy defined?
A) The average number of years that a person born in a certain year could expect to live.
B) The minimum number of years that a person born in a certain year could expect to live.
C) The maximum number of years that a person born in a certain year could expect to live.
D) The average number of days that a person born in a certain year could expect to live.

Answer: A
Diff: 3 Page Ref: 288
Skill: Knowledge

5) Which of the following would NOT be a possible reason for the increase in the life expectancy
for the United States?

A) Decreasing affluence B) Increasing access to health care
C) Better nutrition D) Advances in sanitation

Answer: A
Diff: 3 Page Ref: 288
Skill: Evaluation

136

6) Kim is taking care of her elderly mother and three young children. What is Kim s caregiving
an example of?

A) Sandwich generation B) Sandwich cohort
C) Sub group D) Middle generation

Answer: A
Diff: 2 Page Ref: 291
Skill: Application

7) When Bob separated from his wife, bought a new convertible, and began to go out clubbing,
all his friends thought he was experiencing what concept?

A) Re-evaluation B) Midlife crisis
C) Aging meltdown D) Confirmation bias

Answer: B
Diff: 2 Page Ref: 292
Skill: Application

8) The increase in the percentage of the population that is elderly is often called what?
A) Graying of America B) Browning of America
C) Top-Heavy America D) Golden-age America

Answer: A
Diff: 2 Page Ref: 292
Skill: Knowledge

9) What is differential treatment based on age known as?
A) Geriaphobia B) Ableism C) Ageism D) Adultism

Answer: C
Diff: 1 Page Ref: 296
Skill: Knowledge

10) What is true of retirement?
A) Everyone adjusts well to retirement.
B) It is a mark of social status.
C) People are less likely to continue to work today than in the past during retirement.
D) 79% of baby boomers plan to retire early, enjoying their golden years.

Answer: B
Diff: 2 Page Ref: 297
Skill: Comprehension

11) What best describes the term sexuality?
A) Identities we construct that are not based on sexual conduct but thought.
B) Identities we construct that are only based on our gender.
C) Identities we construct that are only based on our biological makeup.
D) Identities we construct that are often based on our sexual conduct.

Answer: D
Diff: 1 Page Ref: 301
Skill: Knowledge

137

CHAPTER 10 AGE AND SEXUALITY

12) What is a set of ideas and practices that answer basic questions about sex called?
A) Sexual plays B) Sexual scripts C) Sexual guilds D) Sexual stories

Answer: B
Diff: 1 Page Ref: 301
Skill: Knowledge

13) What is true about height and weight standards for Americans?
A) They are the tallest people on average.
B) It is not common that a 9- to 11-year-old would be on a diet.
C) There is a decreasing gap between the embodied haves and have nots.
D) Over time, Miss America has remained the same height but has gotten far thinner.

Answer: D
Diff: 3 Page Ref: 303
Skill: Comprehension

14) Beth has been diagnosed with chronic and extreme starvation dieting and obsessive exercise;
what type of eating disorder does Beth have?

A) Binge overeating B) Anorexia nervosa
C) Over-eating D) Bulimia

Answer: B
Diff: 2 Page Ref: 304
Skill: Application

15) What does bulimia usually involve?
A) Binging only B) Binging and purging
C) Purging only D) Chronic starvation

Answer: B
Diff: 1 Page Ref: 304
Skill: Knowledge

16) When a man experiences a belief that he is too small and insufficiently muscular it is called?
A) Weak man syndrome B) Body morphia
C) Muscle dysmorphia D) Strongman

Answer: C
Diff: 1 Page Ref: 305
Skill: Knowledge

17) Cooper believes that he should look like a Greek god with large muscles, thick black hair, and
a perfect chin. What phrase best fits Cooper s belief, according to Harrison Pope?

A) Adonis complex B) Poseiden syndrome
C) Zeus fantasy D) Hades love

Answer: A
Diff: 3 Page Ref: 305
Skill: Application

138

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

18) What best describes transgenderism?
A) A narrow concept that describes people whose identities are synonymous with being

gay.
B) An umbrella term that describes a variety of behaviors that depart from normative

gender ideals of masculinity only.
C) A term that describes a variety of groups whose identities depart from normative gender

ideals of femininity only.
D) An umbrella term that describes a variety of people, behaviors, and groups whose

identities depart from normative gender ideals of masculinity or femininity.
Answer: D
Diff: 1 Page Ref: 306
Skill: Knowledge

19) When Alex wanted to undergo sex reassignment surgery he first had to be diagnosed by a
medical professional for what?

A) Transvestitism B) Homosexuality
C) Transsexualism D) Bisexuality

Answer: C
Diff: 2 Page Ref: 307
Skill: Application

20) What is most accurate about desire?
A) It can be a function of social class.
B) It is only instinctive.
C) We sense pheromones and that is what desire is.
D) It is genetic and uncontrollable.

Answer: A
Diff: 3 Page Ref: 307
Skill: Evaluation

21) What is NOT a sexual identity or orientation listed in your text?
A) Hermasexual B) Bisexual C) Asexual D) Homosexual

Answer: A
Diff: 2 Page Ref: 311-313
Skill: Comprehension

22) What is sexual behavior between people of different genders known as?
A) Bisexuality B) Heterosexuality
C) Homosexuality D) Hermasexuality

Answer: B
Diff: 1 Page Ref: 311
Skill: Knowledge

23) What is sexual desires or behaviors with members of one s own gender referred to as?
A) Heterosexuality B) Asexuality
C) Bisexuality D) Homosexuality

Answer: D
Diff: 1 Page Ref: 311
Skill: Knowledge

139

CHAPTER 10 AGE AND SEXUALITY

24) When a person has an identity that is oriented around attraction to both men and women, this
is called?

A) Asexuality B) Heterosexuality
C) Bisexuality D) Homosexuality

Answer: C
Diff: 1 Page Ref: 312
Skill: Knowledge

25) Steve has no sexual desire for anyone, regardless of gender. What is Steve s sexual identity
known as?

A) Heterosexuality B) Celibacy
C) Bisexuality D) Asexuality

Answer: D
Diff: 2 Page Ref: 313
Skill: Application

26) What do sociologists believe about sexual orientation?
A) It is only biologically based.
B) It does not actually exist but due to evolution we still act as if it does.
C) It is both biologically based and socially constructed.
D) It is only socially constructed.

Answer: C
Diff: 2 Page Ref: 313
Skill: Comprehension

27) What does the masculinization of sex refer to?
A) Sex is more likely to be bought by women than men.
B) Men s sexuality is becoming more like the traditional model for women.
C) Women s sexuality is becoming more like men s.
D) That men are more likely to bring love into their sexual behavior than women.

Answer: C
Diff: 1 Page Ref: 315
Skill: Knowledge

28) What is hooking up?
A) Acquaintances that meet regularly for sex but rarely if ever associate otherwise.
B) It is friends who do not care to become romantic partners, but may have sex as just one

activity they enjoy doing together.
C) Married people who enjoy sharing partners with other married couples for sexual

encounters that may only happen on one occasion.
D) It is a sexual encounter that may or may not include sexual intercourse, usually occurring

on only one occasion between two people who are strangers or brief acquaintances.
Answer: D
Diff: 1 Page Ref: 315
Skill: Knowledge

140

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

29) What do many abstinence campaigns encourage young people to make?
A) Purity allegiance B) White commitment
C) Virginity pledge D) Nonmarital vow

Answer: C
Diff: 2 Page Ref: 316
Skill: Comprehension

30) What are more than half the sexual assaults on college campuses?
A) Date rape B) Spousal rape
C) Predatory rape D) Statutory rape

Answer: A
Diff: 2 Page Ref: 317
Skill: Comprehension

31) What is homophobia?
A) A socially approved dislike of straight men and women, based on the presumption they

are less open minded than their homosexual counterparts.
B) A socially approved like of gay men and lesbians, based on the assumption they are

more artistic than straight people.
C) A socially approved dislike of gay men and lesbians, based on the presumption they are

inferior to straight people.
D) A socially approved like of gay men and lesbians, based on the presumption they are

superior to straight people.
Answer: C
Diff: 1 Page Ref: 319
Skill: Knowledge

32) What is the institutionally-based inequality that may derive from homophobia?
A) Asexism B) Homosexism C) Bisexism D) Heterosexism

Answer: D
Diff: 1 Page Ref: 319
Skill: Knowledge

33) What is sex tourism?
A) Traveling for the purpose of sex consumption.
B) Having sex with your spouse on vacation.
C) Traveling while having sex, i.e., Mile High Club .
D) Having sex with anyone while on vacation.

Answer: A
Diff: 1 Page Ref: 320
Skill: Knowledge

34) Who are the commodities in sex tourism?
A) Wealthy men and women B) Middle class men
C) Poor men and women D) Middle class women

Answer: C
Diff: 1 Page Ref: 321
Skill: Comprehension

141

CHAPTER 10 AGE AND SEXUALITY

35) What form of sex education is heavily promoted by the federal government in the United
States?

A) Abstinence only for unmarried persons
B) Contraceptive sex for all people
C) Contraceptive sex for only unmarried persons
D) Abstinence only for married people wishing to avoid pregnancy

Answer: A
Diff: 2 Page Ref: 322
Skill: Comprehension

36) What is an objection the text notes that religious persons might have to certain types of birth
control?

A) It reinforces a system of patriarchy, making women responsible for the majority of family
planning choices and the outcome of pregnancy.

B) Buying it gives money to greedy corporations.
C) It can pollute the environment and some hormones may be secreted into drinking water.
D) Some birth control methods may prevent implantation of a human embryo, essentially

ending a human life.
Answer: D
Diff: 2 Page Ref: 322
Skill: Comprehension

10.2 Fill in the Blank

1) An age cohort is a group of people who are born within a specific period of time and therefore
are assumed to share both ________ and ________ characteristics.

A) Functional; normative B) Chronological; functional
C) Chronological; normative D) Functional; social

Answer: B
Diff: 3 Page Ref: 288
Skill: Knowledge

2) ________ is the traditional term for the sociological study of aging.
A) Genetics B) Gerontology
C) Geriatrics D) Geochronology

Answer: B
Diff: 1 Page Ref: 288
Skill: Knowledge

3) All societies have always divided the ________ into stages, seasons, or age groups.
A) Life measure B) Life advance C) Life span D) Life duration

Answer: C
Diff: 1 Page Ref: 288
Skill: Knowledge

142

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

4) ________ is the average number of years that a person born in a certain year could expect to
live.

A) Life span B) Life course
C) Life division D) Life expectancy

Answer: D
Diff: 1 Page Ref: 288
Skill: Knowledge

5) When a person is between 75-85 years of age he/she is considered ________ age.
A) young old B) old old C) frail old D) oldest old

Answer: B
Diff: 2 Page Ref: 289
Skill: Knowledge

6) Janet is taking care of her aging mother and her young children; she is a member of the
________.

A) Middle woman culture B) Sandwich generation
C) In-between generation D) Sandwich culture

Answer: B
Diff: 2 Page Ref: 291
Skill: Application

7) The idea of the ________ was embraced by a large segment of mainstream American culture
and is often employed to explain erratic behavior at this stage of life such as divorcing for a
younger spouse.

A) Middle-age breakdown B) Midlife crisis
C) Aging out D) Confirmation bias

Answer: B
Diff: 2 Page Ref: 292
Skill: Comprehension

8) The birth rate in the United States has been ________ while the life expectancy has been
________.

A) Down; up B) Steady; down C) Up; down D) Down; steady
Answer: A
Diff: 2 Page Ref: 292-293
Skill: Comprehension

9) ________ is differential treatment based on age.
A) Ageism B) Geriatrism C) Geriophobia D) Ableism

Answer: A
Diff: 1 Page Ref: 296
Skill: Knowledge

10) ________ refers to the identities we construct that are often based on our sexual conduct.
A) Sexuality B) Gender C) Objectification D) Socialization

Answer: A
Diff: 1 Page Ref: 301
Skill: Knowledge

143

CHAPTER 10 AGE AND SEXUALITY

11) ________ is a set of ideas and practices that help a person answer basic questions about sex.
A) Sexual manual B) Sexual roster
C) Sexual script D) Sexual cheat sheet

Answer: C
Diff: 1 Page Ref: 301
Skill: Knowledge

12) Learning our culture s sexual scripts is part of ________.
A) Sexual demonization B) Sexual activation
C) Sexual modification D) Sexual socialization

Answer: D
Diff: 1 Page Ref: 301
Skill: Knowledge

13) ________ involves chronic and dangerous starvation dieting and obsessive exercise.
A) Adonis complex B) Bulimia
C) Anorexia nervosa D) Ophelia complex

Answer: C
Diff: 1 Page Ref: 304
Skill: Knowledge

14) Lisa has been diagnosed with ________. Her behavior involves binging and purging.
A) Diabulimia B) Anorexia nervosa
C) Orthorexia D) Bulimia

Answer: D
Diff: 3 Page Ref: 304
Skill: Application

15) Men who experience feeling as though they are too small or insufficiently muscular may have
________.

A) Adonis dysmorphia B) Muscle complex
C) Muscle dysmorphia D) Troy complex

Answer: C
Diff: 2 Page Ref: 305
Skill: Comprehension

16) Muscle dysmorphia has also been called ________ because of the idea that a male must look
like a Greek god.

A) Adonis complex B) Zeus complex
C) Cronus complex D) Atlas complex

Answer: A
Diff: 2 Page Ref: 305
Skill: Comprehension

17) ________ is an umbrella term that describes a variety of people, behaviors, and groups whose
identities depart from normative gender ideals of masculinity or femininity.

A) Andogendered B) Bigendered
C) Transgendered D) Ungendered

Answer: C
Diff: 1 Page Ref: 306
Skill: Knowledge

144

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

18) Sexual ________ is organized by the gender of the person (or persons) to whom we are
sexually attracted.

A) Naming B) Identity C) Performance D) Script
Answer: B
Diff: 1 Page Ref: 309
Skill: Knowledge

19) ________ is NOT a sexual orientation recognized by sociologists.
A) Heterosexuality B) Hermasexuality
C) Asexuality D) Homosexuality

Answer: B
Diff: 1 Page Ref: 311-313
Skill: Knowledge

20) ________ covers a one-time occasion between two people who may be strangers or brief
acquaintances that can involve a range of behaviors, from kissing to sexual intercourse.

A) Hooking up B) Sex buddies
C) Doing the deed D) Shacking up

Answer: A
Diff: 1 Page Ref: 316
Skill: Knowledge

21) ________ is a form of violent sexual assault.
A) Rape B) Spousal sex
C) Manslaughter D) Consensual oral sex

Answer: A
Diff: 2 Page Ref: 317
Skill: Comprehension

22) Alex socially disapproves of gay men and lesbian women on the basis that he believes both
groups to be inferior to straight people. Alex is exhibiting ________.

A) Geronphobia B) Pedaphobia C) Homophobia D) Heterophobia
Answer: C
Diff: 2 Page Ref: 319
Skill: Application

23) The globalization of prostitution can, in some aspects, be represented in ________.
A) Sex travels B) Sex plays C) Sex brokering D) Sex tourism

Answer: D
Diff: 2 Page Ref: 320
Skill: Knowledge

24) An example of ________ would be when young boys and girls are abducted or lured into
being virtual sex slaves.

A) Sex traveling B) Sex trafficking C) Sex selling D) Sex stealing
Answer: B
Diff: 3 Page Ref: 321
Skill: Comprehension

145

CHAPTER 10 AGE AND SEXUALITY

25) People who have adequate ________ have lower rates of abortion, sexually transmitted
infections, and pregnancy rates.

A) Virginity pledges B) Sexual experiences
C) Sex education D) Gender knowledge

Answer: C
Diff: 3 Page Ref: 321
Skill: Comprehension

10.3 True or False

1) Functional age is based on when a person s birthdate occurs.
Answer: FALSE
Diff: 1 Page Ref: 288
Skill: Application

2) In most societies, transitions from one stage of life to another are not marked with any
importance.
Answer: FALSE
Diff: 2 Page Ref: 289
Skill: Comprehension

3) The U.S. birth rate has been decreasing and life expectancy has been increasing.
Answer: TRUE
Diff: 2 Page Ref: 292-293
Skill: Knowledge

4) Most rich countries have very high birth rates with a global boom in youth occurring.
Answer: FALSE
Diff: 2 Page Ref: 293
Skill: Comprehension

5) Sexuality varies enormously from one culture to the next.
Answer: FALSE
Diff: 2 Page Ref: 301-302
Skill: Comprehension

6) Almost half of 9- to 11-year-old girls are on diets.
Answer: TRUE
Diff: 2 Page Ref: 303
Skill: Knowledge

7) Nearly 5% of Americans are morbidly obese .
Answer: TRUE
Diff: 2 Page Ref: 303
Skill: Knowledge

8) Same-sex activity is treated the same from culture to culture.
Answer: FALSE
Diff: 2 Page Ref: 309
Skill: Comprehension

146

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

9) On college campuses more than half of all sexual assaults take the form of date rape .
Answer: TRUE
Diff: 3 Page Ref: 317
Skill: Knowledge

10) Many people have religious or ethical objections to certain types of birth control that prevent
implantation of a fertilized egg to the uterine wall.
Answer: FALSE
Diff: 2 Page Ref: 322
Skill: Comprehension

10.4 Short Answer

1) What is functional age?
Answer: Functional age is a set of observable characteristics and attributes that are used to

categorize people into different age cohorts.
Diff: 1 Page Ref: 288
Skill: Knowledge

2) What are age norms?
Answer: Age norms are distinctive cultural values, pursuits, and pastimes that are culturally

prescribed for each age cohort.
Diff: 1 Page Ref: 288
Skill: Knowledge

3) What is gerontology?
Answer: Gerontology is the sociological study of aging.
Diff: 1 Page Ref: 288
Skill: Knowledge

4) What two factors have lead to the increase in the population that is elderly and the gradual
graying of America ?
Answer: The two factors are a declining birth rate and an increasing life expectancy.
Diff: 3 Page Ref: 292-293
Skill: Analysis

5) What are four ways that sexuality can vary?
Answer: Sexuality can vary from one culture to another, over time periods, among different

groups within society, and sexual behaviors can also change over the course of one s
life.

Diff: 3 Page Ref: 302
Skill: Comprehension

6) What is anorexia nervosa?
Answer: An eating disorder that involves chronic and dangerous starvation and obsessive

exercising; persons suffering with this often see themselves as being overweight even
when they are underweight.

Diff: 1 Page Ref: 304
Skill: Knowledge

147

CHAPTER 10 AGE AND SEXUALITY

7) What does the concept transgenderism encompass?
Answer: The concept is an umbrella term that encompasses a variety of people, behaviors, and

groups whose identities depart from normative gender ideals of masculinity or
femininity.

Diff: 2 Page Ref: 306
Skill: Comprehension

8) What is a sexual identity?
Answer: A sexual identity refers to an identity that is organized by the gender of the person or

persons to whom you are sexually attracted to.
Diff: 1 Page Ref: 309
Skill: Knowledge

9) What is hooking up?
Answer: Hooking up is a deliberately vague blanket term; one set of researchers defines it as a

sexual encounter which may or may not include sexual intercourse, usually occurring
on only one occasion between two people who are strangers or brief acquaintances.

Diff: 2 Page Ref: 316
Skill: Knowledge

10) How is sex tourism similar to other global industries?
Answer: Sex tourism is similar to other global industries in that well-organized groups direct the

flow of the consumer (wealthy men) to the commodities (poor men and women).
Diff: 3 Page Ref: 320-321
Skill: Analysis

10.5 Essay

1) Explain how sociologists view age. What is the view on young and old in our society?
Answer: Sociologists view age as both a chronological number (you are 22 years old) but also as

a social construction. Ages brings with it different expectations socially and age is a
basis for inequality in our culture. With increased life expectancy and changes in the
way children are viewed, the life stages we enter into have changed both in structure
and meaning.

Diff: 3 Page Ref: 288-289
Skill: Comprehension

2) What is sexuality? What do we use in understanding our sexuality? How is it socially
constructed?
Answer: Sexuality refers to the identities we construct that are often based on our sexual

conduct. We understand sexuality through sex scripts (ideas and practices about basic
questions on sex) and our sexual socialization. Four ways exist in how sexuality can be
seen as socially constructed: culturally, over time, among different groups in society,
and over the course of one s life.

Diff: 2 Page Ref: 301-302
Skill: Comprehension

148

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

3) How is beauty defined? Include in your discussion how it is defined in the United States and
definitions of possible terms applied to problems that may arise in body image.
Answer: Beauty is defined narrowly. It can vary by time, culture, and which group is defining it.

Usually the definitions are unrealistic, and in the United States, the definition is highly
unrealistic, leading to an increase in eating disorders and general dissatisfaction about
the body among women and men. However, at the same time, Americans are more
obese than ever. (Students should include at least one of the following definitions:
obesity, anorexia nervosa, bulimia, muscle dysmorphia and Adonis complex).

Diff: 2 Page Ref: 302-305
Skill: Evaluation

4) Discuss heterosexism and how communities arose in response. What is the nature of these
communities today?
Answer: Heterosexism is the institutionally-based inequality that may derive from homophobia.

Homophobia is the attitude that heterosexuals are superior to homosexuals. Sexual
minority communities arose as a way to combat this and while these communities
existed as early as the 19th century, it wasn t until the 20th century that there was a real
movement. Gay rights communities sprung up to help advance the cause of equality for
those with alternative sexual identities. Over time, these groups have seen a decline
in membership and so have whole communities that are dedicated to this cause. This
decline is attributed to the growing acceptance of various alternative sexual identities
in mainstream society.

Diff: 3 Page Ref: 319-320
Skill: Comprehension

5) Discuss how globalization may contribute to or reproduce sexual inequality. In your answer
be sure to discuss sex tourism.
Answer: Globalization allows for people from wealthier countries to travel to poorer countries to

participate in sex tourism. Sex tourism is the globalization of prostitution, normally
used by wealthy men. These men travel for the purpose of paying for sex with sex
workers. Sex workers are often abducted, kept against their will, abused, and live as
slaves. This practice represents and reinforces the inequality that exists between
countries and genders. Some countries have become destinations of choice, such as
Thailand, for sex tourists.

Diff: 3 Page Ref: 320-321
Skill: Analysis

10.6 Open Book

1) Using Figure 10.1 Life Expectancy at Birth, United States what is the noticeable difference
presented? What are some reasons for these differences?
Answer: White women have a higher life expectancy that all other groups. Overall, whites have

a higher life expectancy than nonwhites, and women have a higher life expectancy than
men. Reasons for this could be that access to health care is better for whites than
nonwhites, and for women it may be that they are not exposed to the same health or life
risks that men are.

Diff: 2 Page Ref: 294-Figure 10.1
Skill: Synthesis

149

CHAPTER 10 AGE AND SEXUALITY

2) Reviewing Table 10.4 U.S. Obesity: Percent by Race and Class . Who is more likely to be obese
in relation to the poverty line and race/ethnicity?
Answer: Those below the poverty line and racial ethnic minorities are more likely to be obese

than those above the poverty line and in the majority.
Diff: 2 Page Ref: 304-Table 10.4
Skill: Analysis

3) Comparing the two figures, Figure 10.6A Male Homosexuality and Figure 10.6B Female
Homosexuality , what is demonstrated about the social construction of the two?
Answer: What is demonstrated is that male homosexuality receives more social attention than

female homosexuality, with more social construction given to males who engage in
same-sex behavior than females.

Diff: 3 Page Ref: 310
Skill: Evaluation

4) Reviewing Figure 10.8 Trends in Heterosexual Experience among Teens what is the overall
trend? Why do you believe this trend has occurred?
Answer: The trend is shown to have increased overall for both men and women; this might have

occurred due to social changes in the level of acceptance in nonmarital sexual activity
and sexual behaviors like hooking up .

Diff: 2 Page Ref: 316-Figure 10.8
Skill: Analysis

150

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

Chapter 11 The Family

11.1 Multiple Choice

1) What has family been most commonly defined as?
A) A complex unit in society consisting of four or more parents rearing their children.
B) Basic unit in society traditionally consisting of two parents rearing their children and any

various social units that may differ but are regarded as equivalent.
C) Basic unit in society traditionally consisting of two grandparents rearing their

grandchildren and any various social units that may differ but are regarded as
equivalent.

D) Basic unit in society traditionally consisting of a single parent rearing children.
Answer: B
Diff: 1 Page Ref: 328
Skill: Knowledge

2) What is a kinship system?
A) Cultural form that locates individuals in the culture by reference to their families.
B) Unit of society that locates individuals to their employment.
C) Unit of society that locates individuals to their friends.
D) Cultural form that locates individuals in the culture by reference of their social status in

the economy.
Answer: A
Diff: 1 Page Ref: 328
Skill: Knowledge

3) What isNOT a form of tracing one s line of descent?
A) Bilineal B) Matrilineal C) Patrilineal D) Monolineal

Answer: D
Diff: 2 Page Ref: 329
Skill: Comprehension

4) When a family traces its line of descent through the mother s side, what is this called?
A) Bilineal B) Matrilineal C) Patrilineal D) Monolineal

Answer: B
Diff: 1 Page Ref: 329
Skill: Knowledge

5) How did society solve the problem of knowing who legitimate heirs to fathers were?
A) Marriage B) Cohabitation
C) Living together D) Straw poll

Answer: A
Diff: 2 Page Ref: 329
Skill: Comprehension

151

6) According to the text, what in many cases can provide a minihistory of ancestry?
A) Last name B) Spouse s friends names
C) Nickname D) Name of your credentials

Answer: A
Diff: 2 Page Ref: 329
Skill: Comprehension

7) What is the most common form of marriage in the United States?
A) Polygamy B) Polygyny C) Monogamy D) Polyandry

Answer: C
Diff: 2 Page Ref: 329
Skill: Comprehension

8) What is the most common form of polygamy?
A) Polygyny B) Polyhomy C) Polyandry D) Polycimy

Answer: A
Diff: 2 Page Ref: 329
Skill: Comprehension

9) What form of marriage appeared the 1960s counterculture and rarely lasted long?
A) Tri B) Bi C) Poly D) Group

Answer: D
Diff: 2 Page Ref: 330
Skill: Comprehension

10) What is the family you belong to as a child called?
A) Family of procreation B) Family of origin
C) Family of recreation D) Family of genesis

Answer: B
Diff: 2 Page Ref: 330
Skill: Knowledge

11) If you marry or cohabit with a romantic partner you now also belong to what family type?
A) Family of recreation B) Family of origin
C) Family of procreation D) Family of union

Answer: C
Diff: 2 Page Ref: 330
Skill: Application

12) What purpose(s) do families serve?
A) Socialize children B) Ensure legitimacy
C) Regulate sexuality D) All of the above

Answer: D
Diff: 2 Page Ref: 331
Skill: Analysis

13) What was the most common form of family model in the premodern era?
A) Nuclear B) Extended C) Blended D) Isolated

Answer: B
Diff: 2 Page Ref: 332
Skill: Comprehension

152

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

14) What best describes the extended family?
A) Families living with their friends.
B) Two parents and children living separately from the rest of the family.
C) When people remarry and blend their pre-existing families together under one roof.
D) Where two or three generations live under the same roof or on the same compound.

Answer: D
Diff: 1 Page Ref: 332
Skill: Knowledge

15) When individuals choose their marriage partners based on emotional ties and love this is what
form of marriage?

A) Companionate B) Rescue C) Isolated D) Passionate
Answer: A
Diff: 1 Page Ref: 332
Skill: Knowledge

16) What is true about families?
A) They do not vary by race or ethnicity. B) The do not vary by time period.
C) They do vary by race or ethnicity. D) They do not vary by culture.

Answer: C
Diff: 2 Page Ref: 334
Skill: Evaluation

17) What amount of Native Americans marry outside their ethnicity?
A) 1/2 B) 1/3 C) 1/4 D) 1/5

Answer: B
Diff: 3 Page Ref: 335
Skill: Comprehension

18) What have African-American communities adopted as a survival mechanism?
A) Fictive kinship B) Nuclear families
C) Fictive allegiances D) Hierarchical models

Answer: A
Diff: 2 Page Ref: 336
Skill: Comprehension

19) What do Chinese and Japanese families tend to be in their family model?
A) Isolated B) Democratic C) Communist D) Hierarchical

Answer: D
Diff: 3 Page Ref: 336
Skill: Comprehension

20) Which Hispanic families tend to be more egalitarian?
A) Cuban and Dominican B) Chicano and Dominican
C) Chicano and Puerto Rican D) Cuban and Puerto Rican

Answer: C
Diff: 3 Page Ref: 337
Skill: Comprehension

153

CHAPTER 11 THE FAMILY

21) When did the custom of dating arise?
A) 1620s B) 1720s C) 1820s D) 1920s

Answer: D
Diff: 2 Page Ref: 338
Skill: Knowledge

22) What appears to be the preferred mode of social and sexual interaction on college campuses?
A) Dating B) Courtship C) Hooking up D) Betrothal

Answer: C
Diff: 2 Page Ref: 339
Skill: Comprehension

23) What does cohabitation refer to?
A) Unmarried persons in a romantic relationship living together in the same residence
B) Married persons living together in the same residence
C) Divorced persons living together in the same residence
D) Remarried persons blending families together in the same residence

Answer: A
Diff: 1 Page Ref: 341
Skill: Knowledge

24) What percentage of marriages in the 1990s began with cohabitation?
A) 20% B) 40% C) 60% D) 80%

Answer: C
Diff: 3 Page Ref: 341
Skill: Knowledge

25) Which of the following has NOT increased with regard to marriage in the United States?
A) Singlehood B) Cohabitation
C) Teenage marriage D) Delayed marriage

Answer: C
Diff: 3 Page Ref: 340-341
Skill: Comprehension

26) What might be a reason behind the increases in nonmarital choices in the United States?
A) People are getting higher levels of education and the higher the level of education the

later people get married.
B) There is a wider acceptance of premarital sex.
C) Changes in the courtship and dating practices.
D) All of the above

Answer: D
Diff: 3 Page Ref: 342-343
Skill: Evaluation

27) What is the more precise term for sex unrelated to marriage?
A) Premarital B) Nonmarital C) Extra-marital D) Amarital

Answer: B
Diff: 2 Page Ref: 343
Skill: Comprehension

154

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

28) Which Supreme Court case allowed for interracial marriage in the United States to be legally
changed?

A) Brown v. Board of Education B) Loving v. State of Virginia
C) Plessy v. Ferguson D)Missouri v. Jenkins

Answer: B
Diff: 2 Page Ref: 343
Skill: Knowledge

29) What is true about the typical gay or lesbian couple as recent research demonstrates?
A) They re suburban. B) They re well educated.
C) They re likely to have children. D) They are not likely to be egalitarian.

Answer: B
Diff: 2 Page Ref: 344
Skill: Comprehension

30) Which is most accurate about gender and parenting?
A) More women stay at home, out of the paid workforce, than men.
B) Women are not primarily responsible for housework.
C) More men stay at home, out of the paid workforce, than women.
D) Fathers spend more time interacting with children than mothers.

Answer: A
Diff: 2 Page Ref: 346
Skill: Comprehension

31) What is most accurate about single parent families?
A) Most pregnancies are planned.
B) Most choose to be single by choice.
C) Fathers have an easier time choosing to parent alone.
D) There are increasing numbers of women choosing to single parent via fertility clinic

treatments and adoptions.
Answer: D
Diff: 2 Page Ref: 347
Skill: Evaluation

32) When people choose not to have children they are?
A) Infertile B) Child-free C) Fertile D) Child-bound

Answer: B
Diff: 1 Page Ref: 349
Skill: Knowledge

33) Which is NOT accurate about divorce?
A) It dissolves the family.
B) It dissolves the marriage.
C) The rates have fallen over the last 25 years.
D) The more education one has the less likely one s chance for divorce.

Answer: A
Diff: 2 Page Ref: 351-352
Skill: Comprehension

155

CHAPTER 11 THE FAMILY

34) The newly-married Joneses have called a family meeting; they are discussing with their
children from their previous marriages the best way to organize their new family. What type
of family do the Joneses now have?

A) Multigenerational B) Brady
C) Extended D) Blended

Answer: D
Diff: 2 Page Ref: 352
Skill: Application

35) What is the single major cause of injury to women in the United States?
A) HIV B) BEI C) IPV D) TID

Answer: C
Diff: 2 Page Ref: 353
Skill: Comprehension

36) When violence occurs between siblings it is called?
A) Multigenerational B) Intergenerational
C) Agenerational D) Intragenerational

Answer: D
Diff: 1 Page Ref: 354
Skill: Knowledge

11.2 Fill in the Blank

1) ________ can refer to those related to you through blood, marriage, or adoption.
A) Friends B) Family C) Amigos D) Spouses

Answer: B
Diff: 1 Page Ref: 328
Skill: Knowledge

2) Families are part of ________ systems, cultural forms that locate individuals in their culture by
reference to their families.

A) Kinship B) Friendship C) Familial D) Tree
Answer: A
Diff: 1 Page Ref: 328
Skill: Knowledge

3) Elizabeth s family traces their lineage through her mother s side; Elizabeth s family is using a
________ line of descent.

A) Patrilineal B) Trilineal C) Matrilineal D) Bilineal
Answer: C
Diff: 2 Page Ref: 329
Skill: Application

4) ________ is tracing lineage through both parents.
A) Bilineal B) Coupled-lineal
C) Duolineal D) Parental-lineal

Answer: A
Diff: 1 Page Ref: 329
Skill: Knowledge

156

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

5) A family tree that has the lineage traced through the father s side is using a ________ line of
descent.

A) Matrilineal B) Palineal C) Patrilineal D) Bilineal
Answer: C
Diff: 1 Page Ref: 329
Skill: Knowledge

6) Marriage can ensure ________ so that men know what children they have produced.
A) Quality control B) Illegitimacy
C) Exogamy D) Legitimacy

Answer: D
Diff: 1 Page Ref: 329
Skill: Knowledge

7) The most common form of marriage in the United States is ________.
A) Monogamy B) Polygyny C) Polyandry D) Same-sex

Answer: A
Diff: 1 Page Ref: 329
Skill: Comprehension

8) Marriage between three people is ________.
A) Monogamy B) Bigamy C) Polygamy D) Trigamy

Answer: C
Diff: 1 Page Ref: 329
Skill: Knowledge

9) Polygamy where a man has multiple wives is ________.
A) Bigamy B) Polygyny C) Polyandry D) Paleogyny

Answer: B
Diff: 1 Page Ref: 329
Skill: Knowledge

10) ________ is forbidden in almost every society; this may help to ensure lines of succession.
A) Endogamy B) Homogamy C) Exogamy D) Heterogamy

Answer: C
Diff: 2 Page Ref: 330
Skill: Knowledge

11) ________ is when two or more men marry two or more women.
A) Counter marriage B) Hippie marriage
C) Commune marriage D) Group marriage

Answer: D
Diff: 1 Page Ref: 330
Skill: Knowledge

12) The family you are born into is your family of ________.
A) Genesis B) Origin C) Procreation D) Beginning

Answer: B
Diff: 1 Page Ref: 330
Skill: Knowledge

157

CHAPTER 11 THE FAMILY

13) A family of ________ is the one you belong to if you marry or cohabit with a partner.
A) Procreation B) Origin C) Reproduction D) Recreation

Answer: A
Diff: 1 Page Ref: 330
Skill: Knowledge

14) When two or three generations live under the same roof they are an ________ family.
A) Blended B) Modified C) Combined D) Extended

Answer: D
Diff: 1 Page Ref: 332
Skill: Knowledge

15) Jason and Jenna choose to marry based on emotional ties and love; they have a ________
marriage.

A) Rescue B) Companionate
C) Operatic D) Cohesive-Individuated

Answer: B
Diff: 2 Page Ref: 332
Skill: Application

16) Many African-American communities have adopted a ________ kinship model.
A) Fictive B) Realistic C) Extended D) Modified

Answer: A
Diff: 2 Page Ref: 336
Skill: Comprehension

17) In the 1930s college men and women did ________ as part of mate selection.
A) Friends with benefits B) Rating and dating
C) Hooking up D) Speed dating

Answer: B
Diff: 2 Page Ref: 338
Skill: Comprehension

18) On campuses, ________ is so loose and indiscriminate that its connection to dating and mating
is lost.

A) Hooking up B) Makeout sessions
C) Dating and rating D) Heavy petting

Answer: A
Diff: 2 Page Ref: 339
Skill: Comprehension

19) ________ households with adults of more than one generation sharing the same domestic
space increased from 1990 to 2000.

A) Disengaged B) Blended
C) Multigenerational D) Rescue

Answer: C
Diff: 2 Page Ref: 339
Skill: Comprehension

158

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

20) In the United States ________ marriage has been on the rise due to longer periods of
independent living, attending school, and economic changes.

A) Delayed B) Extended C) Early D) Archaic
Answer: A
Diff: 2 Page Ref: 340
Skill: Comprehension

21) Jessica and Paul are living together in a romantic relationship but are not married. They are
practicing ________.

A) Cohabitation B) Endogamy
C) Companionate marriage D) Exogamy

Answer: A
Diff: 2 Page Ref: 341
Skill: Application

22) Sex not related to marriage is ________.
A) Cohabitative B) Illegal C) Invalid D) Nonmarital

Answer: D
Diff: 1 Page Ref: 343
Skill: Knowledge

23) The greatest increase of ________ families has been among African-American families.
A) Blended B) Two-parent C) Married D) Single-parent

Answer: D
Diff: 2 Page Ref: 346
Skill: Comprehension

24) ________ adoption is when children in state care are adopted when reunification with their
parents is not feasible.

A) Private B) Open C) Foster care D) Transracial
Answer: C
Diff: 2 Page Ref: 348
Skill: Knowledge

25) Intragenerational violence refers to violence within the same generation, that is ________
violence.

A) Father B) Sibling C) Mother D) Cousin
Answer: B
Diff: 2 Page Ref: 354
Skill: Knowledge

11.3 True or False

1) The most common family form mentioned in the Bible is polygyny.
Answer: TRUE
Diff: 2 Page Ref: 329
Skill: Comprehension

159

CHAPTER 11 THE FAMILY

2) Families have developed and changed enormously over the course of human history.
Answer: TRUE
Diff: 2 Page Ref: 331
Skill: Comprehension

3) When individuals marry for money it is called a companionate marriage.
Answer: FALSE
Diff: 1 Page Ref: 332
Skill: Knowledge

4) Many African-American communities have adopted the convention of fictive kinship .
Answer: TRUE
Diff: 2 Page Ref: 336
Skill: Comprehension

5) Marriage is the most common foundation for family formation in the world.
Answer: TRUE
Diff: 1 Page Ref: 339
Skill: Knowledge

6) Men are more likely than women to be single.
Answer: FALSE
Diff: 1 Page Ref: 341
Skill: Knowledge

7) In the United States, men and women could be barred from interracial marriage prior to 1967.
Answer: TRUE
Diff: 2 Page Ref: 343
Skill: Comprehension

8) Gay and lesbian committed couples are more likely to own a home than married heterosexual
couples.
Answer: FALSE
Diff: 2 Page Ref: 344
Skill: Knowledge

9) Most single parents are single parents by choice.
Answer: FALSE
Diff: 1 Page Ref: 347
Skill: Knowledge

10) In the majority of divorces a woman s standard of living goes down and man s goes up.
Answer: TRUE
Diff: 2 Page Ref: 351
Skill: Comprehension

160

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

11.4 Short Answer

1) What are kinship systems?
Answer: Kinship systems are cultural forms that locate individuals in the culture by reference to

their families.
Diff: 1 Page Ref: 328
Skill: Knowledge

2) What is the purpose of marriage to regulate and ensure?
Answer: A marriage is a relationship that regulates sexual activity to ensure legitimacy of

children in relation to their fathers.
Diff: 2 Page Ref: 329
Skill: Comprehension

3) What is polygyny?
Answer: Polygyny is a form of polygamy where one man is married to more than one woman

(he has two or more wives).
Diff: 2 Page Ref: 329
Skill: Knowledge

4) What is a group marriage and whom do the children belong to?
Answer: A group marriage is when two or more men are marrying two or more women, with

children born to anyone in the union belonging to all partners equally.
Diff: 2 Page Ref: 330
Skill: Knowledge

5) What is a companionate marriage?
Answer: A companionate marriage is when individuals choose their marriage partners based on

emotional ties and love.
Diff: 1 Page Ref: 332
Skill: Knowledge

6) What are multigenerational households?
Answer: Multigenerational households are adults of more than one generation sharing a

household.
Diff: 1 Page Ref: 339
Skill: Knowledge

7) What does cohabitation refer to?
Answer: Cohabitation refers to unmarried people in a romantic relationship living in the same

residence.
Diff: 1 Page Ref: 341
Skill: Knowledge

8) What does nonmarital sex refer to?
Answer: Nonmarital sex refers to sex that is not related to marriage .
Diff: 1 Page Ref: 343
Skill: Knowledge

161

CHAPTER 11 THE FAMILY

9) According to the text, what is the portrait that recent research allows for a sociologist to paint
about the typical lesbian or gay couple?
Answer: The recent research shows that: they are urban, well educated, less likely to have

children, less likely to be homeowners than married couples, and tend to be more
egalitarian.

Diff: 3 Page Ref: 344
Skill: Comprehension

10) What does IPV represent? Please define IPV.
Answer: IPV or intimate partner violence represents violence, lethal or non-lethal, experienced

by a spouse, ex-spouse, or cohabiting partner; by a current or ex-boyfriend or
girlfriend.

Diff: 2 Page Ref: 353
Skill: Knowledge

11.5 Essay

1) Discuss the different forms of marriage. What does marriage offer a society?
Answer: Different forms of marriage include: monogamy, polygamy (both polygyny and

polyandry), and group marriage. (Students should define each of these). Marriage
offers society a way to ensure people are responsible for their children, ensures how
children will grow up, who people may have sex with, and how to trace legal lineage.

Diff: 2 Page Ref: 329-330
Skill: Comprehension

2) Trace the origins of the nuclear family. Remember to define what a nuclear family is in your
answer.
Answer: A nuclear family is two parents who raise children separate from their extended family.

The origins of the nuclear family come from social, political, and economic changes.
The nuclear family was highlighted as a positive and showed that immigrants had
assimilated into the dominant culture which pushed the nuclear family as the norm.
Further, the nuclear family arises from a view in companionate marriages where people
choose their partners based on emotional ties and love.

Diff: 3 Page Ref: 332-333
Skill: Comprehension

3) Discuss some recent trends in marriage. Why have these trends emerged? Please discuss at
least three trends in your answer.
Answer: Students should choose from: delayed marriage, staying single, cohabitation,

nonmarital choices, biracial marriage, and same-sex marriage. Reasons for these trends
can include: increased education, equality, changes in society, and acceptance of these
practices.

Diff: 3 Page Ref: 340-345
Skill: Synthesis

162

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

4) What is adoptive parenting? How has it changed over time? Discuss a few different ways
people may complete adoption as well.
Answer: Adoptive parenting is when people assume legal parenthood of nonbiological children

and also all else that parenting entails (emotional, social, economic). Adoption has
changed from helping a girl in trouble to helping loving families have children. Types
of adoption can include: foster care, private , intercountry, and transracial. The number
of adoptions has declined sharply since 1970, due to changes in birth control and
abortion.

Diff: 2 Page Ref: 348
Skill: Knowledge

5) Discuss the consequences of divorce when children are present; explain what divorce is and
remarriage.
Answer: Divorce is the legal dissolution of a marriage; the couple may or not have children.

Economically, women experience decline in standard of living after divorce while men
experience an increase. Children are still more likely to live with the mother. Children
are likely to view future relationships with fear, worrying that their own marriage will
end in divorce. Remarriage when children are involved is called the blended family
and at least half of all children will have a divorced and remarried parent by age 18.

Diff: 3 Page Ref: 351-352
Skill: Comprehension

11.6 Open Book

1) In Figure 11.1 Households by Type, 1970-2003 what are trends that have developed over
time?
Answer: Trends present are: more single persons, more nonfamily households, less married

couples without children, and less married couples with children. There are also more
other family households in 2003 than in 1970.

Diff: 2 Page Ref: 340-Figure 11.1
Skill: Analysis

2) Using Table 11.1 Age at First Marriage , what trend is present?
Answer: Later or delayed age of first marriage in richer countries.
Diff: 1 Page Ref: 341-Table 11.1
Skill: Knowledge

3) Figure 11.3 Acceptance of Interracial Dating demonstrates what about American attitudes
toward interracial dating over the last 20 years?
Answer: Americans have become more accepting of interracial dating over the last 20 years.

More people mostly or completely agreeing with the statement I think it s all right for
Blacks and Whites to date each other.

Diff: 1 Page Ref: 343-Figure 11.3
Skill: Analysis

163

CHAPTER 11 THE FAMILY

4) In Figure 11.5 More Education, Less Divorce how has the trend changed in the correlation of
education and divorce?
Answer: Overall, higher education continues to result in lower divorce rates; however, over the

20 years of data presented, those who have completed a degree have decreased their
overall rates of divorces whereas those who have not completed a degree have
increased their overall divorce rates.

Diff: 1 Page Ref: 350-Figure 11.5
Skill: Analysis

164

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

Chapter 12 Economy and Work

12.1 Multiple Choice

1) What best describes an economy?
A) Regular exchanges of goods and services.
B) Relationships that promote consumption.
C) A set of institutions and relationships that manages natural resources, manufactured

goods, and professional services.
D) Relationships that promote production.

Answer: C
Diff: 1 Page Ref: 362
Skill: Knowledge

2) What are the resources, goods, and services called?
A) Capital B) Markets C) Economy D) Capitalist

Answer: A
Diff: 1 Page Ref: 362
Skill: Knowledge

3) What is a market?
A) Irregular exchange of goods and services
B) Regular consumption
C) Irregular consumption
D) Regular exchange of goods and services

Answer: D
Diff: 1 Page Ref: 363
Skill: Knowledge

4) What is the era of the machine also called?
A) Enlightenment B) Industrial Revolution
C) Protestant Reformation D) Autonomous Revolution

Answer: B
Diff: 2 Page Ref: 363
Skill: Knowledge

5) What does production focus on?
A) Deciding among the goods available
B) Stealing goods in the market
C) Getting goods out in the market
D) Commercializing the sacred into the market

Answer: C
Diff: 1 Page Ref: 364
Skill: Knowledge

165

6) What term is applied to the process of deciding among the goods available in the market?
A) Production B) Consumption C) Labor D) Capital

Answer: B
Diff: 1 Page Ref: 364
Skill: Knowledge

7) What is most accurate about advertising in the marketplace?
A) It is an essential part of business.
B) It is an afterthought.
C) It is not very successful.
D) It is a nonessential to the business world.

Answer: A
Diff: 3 Page Ref: 364
Skill: Evaluation

8) In which economic sector do the G7 currently have a larger percentage of people working?
A) Agriculture B) Manufacturing
C) Services D) Industry

Answer: C
Diff: 3 Page Ref: 365
Skill: Comprehension

9) What isNOT a social change that characterizes a postindustrial economy?
A) Rootlessness B) Manufacturing
C) Knowledge work D) Globalization

Answer: B
Diff: 2 Page Ref: 366
Skill: Comprehension

10) What is a knowledge economy concerned with?
A) The actual consumption of the commodity.
B) The actual production of the commodity.
C) The idea of consumption.
D) The idea of commodity, not the actual production of the commodity.

Answer: D
Diff: 3 Page Ref: 366
Skill: Comprehension

11) What is the process of contracting out to another company work that was once done internally
by your company called?

A) Insourcing B) Metasourcing C) Outsourcing D) Mesosourcing
Answer: C
Diff: 1 Page Ref: 367
Skill: Knowledge

12) When IT call centers for corporations are moved to India this is an example of what?
A) Outsourcing B) Metasourcing C) Insourcing D) Mesosourcing

Answer: A
Diff: 2 Page Ref: 367
Skill: Application

166

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

13) What isNOT a fundamental economic question that all societies must deal with?
A) Production B) Equality C) Distribution D) Consumption

Answer: B
Diff: 2 Page Ref: 369
Skill: Comprehension

14) What is capitalism?
A) A nonprofit-oriented economic system based on the private or corporate ownership of

the means of production and distribution.
B) An economic system based on the collective ownership of the means of production and

distribution.
C) A nonprofit-oriented economic system based on corporate ownership of the means of

production.
D) A profit-oriented economic system based on the private or corporate ownership of the

means of production and distribution.
Answer: D
Diff: 1 Page Ref: 369
Skill: Knowledge

15) What form of capitalism does the U.S. economy incorporate?
A) Laissez-faire B) Welfare
C) State D) Elements of all the above

Answer: D
Diff: 3 Page Ref: 370
Skill: Comprehension

16) What isNOT a form of capitalism?
A) Socialist B) Welfare C) State D) Laissez-faire

Answer: A
Diff: 2 Page Ref: 371
Skill: Comprehension

17) Who are the bourgeoisie?
A) Clergy B) Owners C) Unemployed D) Workers

Answer: B
Diff: 2 Page Ref: 371
Skill: Knowledge

18) Who are the proletariat?
A) Owners B) Clergy C) Workers D) Unemployed

Answer: C
Diff: 2 Page Ref: 371
Skill: Knowledge

19) What is socialism the exact opposite of?
A) State capitalism B) Laissez-faire capitalism
C) Sovereign capitalism D) Welfare capitalism

Answer: B
Diff: 2 Page Ref: 371
Skill: Comprehension

167

CHAPTER 12 ECONOMY AND WORK

20) What best describes socialism?
A) Has collective ownership and central planning
B) Has central planning and collective goals
C) Has central planning, collective ownership, and collective goals
D) Has collective goals and collective ownership

Answer: C
Diff: 1 Page Ref: 371
Skill: Knowledge

21) What best describes communism?
A) Economic system based on collective ownership of the means of production and is

administered collectively, without a political apparatus to ensure equal distribution.
B) Economic system based on collective ownership of the means of production and is

administered privately, without a political apparatus to ensure equal distribution.
C) Economic system based on collective ownership of the means of production and is

administered collectively, with a political apparatus to ensure equal distribution.
D) Economic system based on private ownership of the means of production and is

administered collectively, without a political apparatus to ensure equal distribution.
Answer: A
Diff: 2 Page Ref: 372
Skill: Knowledge

22) What does minimum wage provide?
A) A floor below which wages cannot go.
B) A ceiling above which wages cannot go.
C) A wall beyond which lateral promotions are not possible.
D) A floor below which wages can go.

Answer: A
Diff: 1 Page Ref: 373
Skill: Comprehension

23) Which U.S. president oversaw the New Deal?
A) Lyndon Johnson B) Franklin Roosevelt
C) Richard Nixon D) John Kennedy

Answer: B
Diff: 2 Page Ref: 373
Skill: Knowledge

24) How is a corporation treated legally?
A) As a group
B) As a complex organization broken into more than ten sections
C) As a simple organization broken into less than five sections
D) As an individual

Answer: D
Diff: 1 Page Ref: 374
Skill: Knowledge

168

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

25) When a corporation is large and operates globally it is called?
A) Binational B) Multinational C) Trinational D) Uninational

Answer: B
Diff: 1 Page Ref: 375
Skill: Knowledge

26) Walmart and its competitors often will go wherever on earth they need to in order to
maximize profits and pay the lowest in wages. What is this an example of?

A) Race to the bottom B) Slide to the side
C) Fall to the floor D) Race to the top

Answer: A
Diff: 2 Page Ref: 376
Skill: Application

27) What is the Hawthorne Effect ?
A) That people work better and faster when they feel valued.
B) People work slower when they feel valued.
C) People work better and faster when they feel demeaned.
D) People do not care about how they are valued only what they are paid.

Answer: A
Diff: 2 Page Ref: 378
Skill: Knowledge

28) When management engages in strategies meant to get workers to embrace a system that
exploits them this is called what?

A) Fake appeal B) Manufacture consent
C) Deceive laborers D) Produce agreement

Answer: B
Diff: 1 Page Ref: 378
Skill: Knowledge

29) What isNOT a way management may try to manufacture consent?
A) Price-rate pay system B) Internal labor market
C) Universal health care D) Collective bargaining

Answer: C
Diff: 2 Page Ref: 378-379
Skill: Comprehension

30) What type of work is knowledge-based?
A) White-collar B) Black-collar C) Blue-collar D) Pink-collar

Answer: A
Diff: 1 Page Ref: 379
Skill: Knowledge

31) What is pink-collar work often stigmatized as?
A) Men s work B) Youth work
C) Elderly work D) Women s work

Answer: D
Diff: 1 Page Ref: 380
Skill: Comprehension

169

CHAPTER 12 ECONOMY AND WORK

32) What collars does service work wear?
A) White and purple B) White and pink
C) Blue and pink D) Blue and white

Answer: C
Diff: 2 Page Ref: 381
Skill: Comprehension

33) Tim earns a living by doing landscaping around town; he is paid under the table . What type
of economy is Tim participating in?

A) Underground B) Hidden C) Outta sight D) Closed doors
Answer: A
Diff: 2 Page Ref: 383
Skill: Application

34) What does structural unemployment refer to?
A) Nonpermanent conditions of the economy
B) More permanent conditions of the economy
C) Changes in demands for workers based on climate or seasonal criteria
D) Response to the normal business cycles of expansion and contraction

Answer: B
Diff: 1 Page Ref: 387
Skill: Knowledge

35) What is a token?
A) When a person is hired based on individual traits not because she/he is a member of a

specific group.
B) When a person is hired based on merit.
C) When a person is fired based on merit.
D) When a person is hired as a representative of their group rather than as an individual.

Answer: D
Diff: 1 Page Ref: 388
Skill: Knowledge

12.2 Fill in the Blank

1) ________ is a set of institutions and relationships that manages natural resources,
manufactured goods, and professional services.

A) Capital B) Economy C) Revolution D) Business
Answer: B
Diff: 1 Page Ref: 362
Skill: Knowledge

2) The resources, goods, and services in an economy are called ________.
A) Capital B) Surplus C) Production D) Consumption

Answer: A
Diff: 1 Page Ref: 362
Skill: Knowledge

170

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

3) ________ are regular exchanges of goods and services.
A) Productions B) Economies C) Capital D) Markets

Answer: D
Diff: 1 Page Ref: 363
Skill: Knowledge

4) The ________ revolution is the era of the machine that transformed economies, politics, and
social life first in Europe.

A) Industrial B) Enlightened C) Modern D) Protestant
Answer: A
Diff: 1 Page Ref: 363
Skill: Knowledge

5) ________ economies are based on factory production.
A) Modern B) Industrial C) Service D) Internet

Answer: B
Diff: 1 Page Ref: 363
Skill: Knowledge

6) ________ allowed for the goods and services of the Industrial Revolution to be within reach for
the vast majority of the population.

A) Capital B) Consumption
C) Production D) Mass production

Answer: D
Diff: 2 Page Ref: 364
Skill: Comprehension

7) ________ is how to get more goods out in the world.
A) Capital B) Consumption C) Production D) Outsourcing

Answer: C
Diff: 1 Page Ref: 364
Skill: Knowledge

8) When one is deciding among the goods available one is taking part in ________.
A) Consumption B) Production C) Capital D) Industry

Answer: A
Diff: 1 Page Ref: 364
Skill: Comprehension

9) ________ was coined by Thorstein Veblen to mark the shift from the Protestant ethic described
by Max Weber to the new form of prestige based on accumulating as many possessions as
possible and showing them off.

A) Wage labor B) False consciousness
C) Mass production D) Conspicuous consumption

Answer: D
Diff: 2 Page Ref: 364
Skill: Comprehension

171

CHAPTER 12 ECONOMY AND WORK

10) Three social changes characterize ________ economies: knowledge work, rootlessness, and
globalization.

A) Industrial B) Postindustrial C) Service D) Postservice
Answer: B
Diff: 3 Page Ref: 366
Skill: Comprehension

11) A ________ economy is less oriented around the actual production of a commodity and more
concerned with the idea of the commodity.

A) Rootless B) Knowledge C) Industrial D) Globalized
Answer: B
Diff: 2 Page Ref: 366
Skill: Knowledge

12) Postindustrialized economies are also called ________.
A) Global B) Local C) Universal D) Connected

Answer: A
Diff: 2 Page Ref: 367
Skill: Comprehension

13) The economic system of ________ is profit-oriented based on the private or corporate
ownership of the means of production and distribution.

A) Communism B) Socialism C) Capitalism D) Welfare
Answer: C
Diff: 2 Page Ref: 369
Skill: Knowledge

14) Adam Smith theorized a form of capitalism known as ________ capitalism.
A) Laissez-faire B) Welfare C) State D) Complete

Answer: A
Diff: 3 Page Ref: 369
Skill: Comprehension

15) State capitalism requires ________ to use a heavy hand in regulating and constraining the
marketplace.

A) Corporations B) Government
C) Small businesses D) Private citizens

Answer: B
Diff: 2 Page Ref: 370
Skill: Comprehension

16) ________ offers collective ownership, collective goals, and central planning as its economic
system.

A) Communism B) Welfare capitalism
C) Laissez-faire capitalism D) Socialism

Answer: D
Diff: 2 Page Ref: 371
Skill: Knowledge

172

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

17) ________ is an economic system based on collective ownership of the means of production and
is administered collectively, without a political apparatus to ensure equal distribution.

A) Communism B) State capitalism
C) Socialism D) Welfare capitalism

Answer: A
Diff: 2 Page Ref: 372
Skill: Knowledge

18) ________ provides a floor below which wages cannot go.
A) Intermediate funding B) Minimum wage
C) Minimum funding D) Maximum wage

Answer: B
Diff: 2 Page Ref: 373
Skill: Knowledge

19) The ________ is a business that is treated legally as an individual.
A) Corporation B) Farm
C) CSA D) Knowledge market

Answer: A
Diff: 1 Page Ref: 374
Skill: Knowledge

20) Large, global corporations are called ________.
A) Co-transnational B) Bilineal
C) Multinational D) Bilateral

Answer: C
Diff: 1 Page Ref: 375
Skill: Knowledge

21) When workers come to embrace a system that exploits them and management has managed to
devise it, the term used is ________.

A) Falsely imprison B) Produce agreement
C) Trick the masses D) Manufacture consent

Answer: D
Diff: 1 Page Ref: 378
Skill: Knowledge

22) The informal economy is also called the ________ economy.
A) Black B) Underground C) Blue D) Catacomb

Answer: B
Diff: 2 Page Ref: 383
Skill: Knowledge

23) Household labor or ________ does make a significant impact on the economy.
A) Wage labor B) Informal capital
C) Human capital D) Human wages

Answer: C
Diff: 2 Page Ref: 384
Skill: Knowledge

173

CHAPTER 12 ECONOMY AND WORK

24) Leroy feels as if he is a ________ or was simply hired as a representative of his group rather
than as an individual.

A) Chip B) Token C) Sign D) Poster
Answer: B
Diff: 2 Page Ref: 388
Skill: Application

25) The reality that men earn more than women is called a ________.
A) Pay gap B) Wage break C) Pay stop D) Wage divide

Answer: A
Diff: 2 Page Ref: 389-390
Skill: Comprehension

12.3 True or False

1) One way that an industrial economy differs from an agricultural one is that there is a
separation of work and home.
Answer: TRUE
Diff: 2 Page Ref: 364
Skill: Comprehension

2) The U.S. economy incorporates elements of all three forms of capitalism: laissez-faire, state,
and welfare capitalism.
Answer: TRUE
Diff: 2 Page Ref: 370
Skill: Knowledge

3) Communism requires strong government intervention whereas with socialism the government
is abolished.
Answer: FALSE
Diff: 3 Page Ref: 372
Skill: Comprehension

4) The corporation is a business that is not treated legally as an individual.
Answer: FALSE
Diff: 1 Page Ref: 374
Skill: Knowledge

5) The products of multinational corporations are often created in many different countries due
to networks of offices and manufacturing plants all around the world.
Answer: TRUE
Diff: 2 Page Ref: 376
Skill: Application

6) Blue-collar is associated with jobs involved with production rather than knowledge.
Answer: TRUE
Diff: 2 Page Ref: 380
Skill: Comprehension

174

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

7) The informal economy is synonymous with unorganized.
Answer: FALSE
Diff: 2 Page Ref: 383
Skill: Analysis

8) During the past decade, women have been leading in small business ownership.
Answer: TRUE
Diff: 1 Page Ref: 385
Skill: Comprehension

9) If a person who is labeled a token fails, it is seen as a personal failure by others not as
representative of their group.
Answer: FALSE
Diff: 1 Page Ref: 388
Skill: Comprehension

10) The United States ranks number eight among wealthy nations in the percentage of mothers in
the labor force.
Answer: TRUE
Diff: 2 Page Ref: 392
Skill: Knowledge

12.4 Short Answer

1) What is the definition of an economy?
Answer: An economy is a set of institutions and relationships that manages natural resources,

manufactured goods, and professional services.
Diff: 1 Page Ref: 362
Skill: Knowledge

2) What are the five ways industrial economies differ from agricultural economies?
Answer: The five differences are: that industrial economies had machines which were more

powerful than manual labor, centralization of industry, specialization of skills, wage
labor, and separation of work and home.

Diff: 3 Page Ref: 363-364
Skill: Analysis

3) What does the term conspicuous consumption mark a shift in?
Answer: It is a term coined by Thorstein Veblen that marks a shift from the Protestant Ethic

described by Max Weber, where people would gain prestige from being thrifty and
saving money, to a new form of prestige where people accumulate as many possessions
as possible and show them off.

Diff: 3 Page Ref: 364
Skill: Evaluation

4) What is a knowledge economy concerned with?
Answer: A knowledge economy is concerned with the idea of the commodity, its marketing, its

distribution, and its relationship to different groups of consumers.
Diff: 2 Page Ref: 366
Skill: Comprehension

175

CHAPTER 12 ECONOMY AND WORK

5) What is outsourcing?
Answer: Outsourcing is the contracting out to another company of work that had once been done

internally by your company.
Diff: 1 Page Ref: 367
Skill: Knowledge

6) What is capitalism?
Answer: It is a profit-oriented economic system based on the private or corporate ownership of

the means of production and distribution.
Diff: 1 Page Ref: 369
Skill: Knowledge

7) What is socialism?
Answer: Socialism is an economic system that offers collective ownership, collective goals, and

central planning.
Diff: 1 Page Ref: 371
Skill: Knowledge

8) What is communism?
Answer: Communism is an economic system based on collective ownership of the means of

production and is administered collectively, without a political apparatus to ensure
equal distribution.

Diff: 1 Page Ref: 372
Skill: Knowledge

9) What are pink-collar jobs?
Answer: Pink-collar jobs are those in which women primarily work, such as secretary or

waitstaff.
Diff: 2 Page Ref: 380
Skill: Knowledge

10) What is the pay gap?
Answer: The pay gap is the inequality in the pay between men and women, where men earn

more than women.
Diff: 2 Page Ref: 389-390
Skill: Knowledge

12.5 Essay

1) Compare industrial and agricultural economies.
Answer: Power: machines are more powerful in the industrial economy, while in the agricultural

economy most work was done by humans or animals. Centralization: work was in the
city where people could have access to bulky machines. Specialization: instead of each
worker creating an entire project from start to finish as what happened in an
agricultural economy, an industrial economy had workers only do a small specialized
portion of work. Wage labor: arose in the industrial economy. Separation of work and
home: unlike the agricultural economy where work and home intertwined the
industrial economy separated them out into two different worlds.

Diff: 3 Page Ref: 363-364
Skill: Synthesis

176

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

2) Explain what the three social changes are that characterize postindustrial economies. Give
examples of all three changes.
Answer: The social changes are: knowledge work, rootlessness, and globalization. (Students

should define each and give an example of each in today s world).
Diff: 3 Page Ref: 366-367
Skill: Application

3) Compare the different forms of capitalism; define capitalism in your response. What form
does the United States have?
Answer: Capitalism is a profit-oriented economic system based on the private or corporate

ownership of the means of production and distribution. Laissez-faire capitalism is pure
capitalism where self-interest rules, the bottom line is most important, and markets are
not regulated. State capitalism requires that the government use a heavy hand in
regulating and constraining the marketplace. Welfare capitalism is where the
government has more control over private investors than state capitalism. There are
more extensive social programs present as well. The United States has elements of all
three forms.

Diff: 3 Page Ref: 369-370
Skill: Synthesis

4) Explain what a multinational corporation is and offer an example of a multinational
corporation as well. How are these corporations affected by globalization?
Answer: A multinational corporation is a corporation that is no longer clearly located anywhere

but in a variety of locations. People can work all across the world for one company and
many countries can contribute to helping make a single product. Many examples exist
of these companies: i.e., NIKE, GM, McDonald s. The corporations see globalization as
a win-win ; they make more profits overall even if these profits hurt the various
societies that they exist in. They are able to have a large labor pool, pay them less in
wages, and bypass legal restrictions by going to countries where such restrictions might
not apply.

Diff: 2 Page Ref: 375-376
Skill: Application

5) What is unemployment? Are there different forms? Explain these forms and how society can
help the unemployed.
Answer: Unemployment is when people are not receiving paid income for work. There are

different forms: seasonal, cyclical, structural (students should define each). Society can
help by offering short-term compensation to those who are unemployed and perhaps
retraining for those who are unable to find work.

Diff: 2 Page Ref: 386-387
Skill: Comprehension

12.6 Open Book

1) What does Figure 12.1 Change in Employment by Broad Economic Sector, 1960 -2004 , offer
about changes in employment?
Answer: Jobs are shifting today to the services sector, with developed countries seeing far greater

increases in employment in the services.
Diff: 2 Page Ref: 365-Figure 12.1
Skill: Analysis

177

CHAPTER 12 ECONOMY AND WORK

2) What does Figure 12.2 World Wealth Levels show is happening between rich and poor
countries?
Answer: The gap is large between rich and poor even as globalization is happening.
Diff: 1 Page Ref: 368-Figure 12.2
Skill: Analysis

3) What might cause the size of an informal economy to vary, as it does in Figure 12.4 Informal
Economy as Percentage of GDP ?
Answer: Other options to earn employment that meets ones needs, as higher-income nations

have a lower overall percentage of their GDP as part of the informal economy.
Diff: 2 Page Ref: 383-Figure 12.4
Skill: Evaluation

4) What might be contributing to the increase in racial diversity that is shown in Table 12.1
Increasing Racial Diversity in the U.S. Labor Force ?
Answer: Upward trends in the overall population might be contributing to the increase in racial

diversity.
Diff: 2 Page Ref: 389-Table 12.1
Skill: Evaluation

178

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

Chapter 13 Politics and Media

13.1 Multiple Choice

1) What is the art and science of government called?
A) Politics B) Lobbying
C) Voting D) Gerrymandering

Answer: A
Diff: 1 Page Ref: 398
Skill: Knowledge

2) What best describes government?
A) The administration of the actions of the inhabitants of states.
B) The organization of the thoughts of the inhabitants of communities, societies, and states.
C) The organization and administration of the actions of the inhabitants of communities,

societies, and states.
D) The organization of the actions of the inhabitants of communities.

Answer: C
Diff: 1 Page Ref: 398
Skill: Knowledge

3) What is power that is perceived as legitimate by both the holder of power and those subject to
it called?

A) Domination B) Authority C) Suppression D) Oppression
Answer: B
Diff: 1 Page Ref: 398
Skill: Knowledge

4) When people derive their authority from who they are, as in a descendent of a king, and it s
how it s always been done, this is an example of what type of authority?

A) Traditional B) Legal C) Charismatic D) Rational
Answer: A
Diff: 2 Page Ref: 399
Skill: Application

5) When people obey because of the personal characteristics of the leader this is called?
A) Traditional authority B) Legal authority
C) Charismatic authority D) Rational authority

Answer: C
Diff: 1 Page Ref: 399
Skill: Knowledge

6) When a leader is to be obeyed because they are voicing a set of rational derived laws this is
what type of authority?

A) Charismatic-legal B) Legal-rational
C) Rational-traditional D) Traditional-legal

Answer: B
Diff: 1 Page Ref: 400
Skill: Knowledge

179

7) How do authorities limit power/knowledge and thereby maintain control?
A) Hierarchical observation B) Normalizing judgement
C) Examination D) All of the above

Answer: D
Diff: 2 Page Ref: 400
Skill: Comprehension

8) What is an oligarchy?
A) Rule of an individual B) Rule of masses
C) Rule of a small group of people D) Rule of the people

Answer: C
Diff: 1 Page Ref: 401
Skill: Knowledge

9) What is it called when a person who has no hereditary claim to rule does rule?
A) Oligarchy B) Dictatorship C) Monarchy D) Democracy

Answer: B
Diff: 1 Page Ref: 401
Skill: Knowledge

10) When Hitler acquired his power it was through what means?
A) Illegitimate, he overthrew the government.
B) Legitimate, he was appointed chancellor.
C) Confusing, since there was no government in place.
D) Illegal, he rigged the local elections by using the German mob.

Answer: B
Diff: 3 Page Ref: 402
Skill: Application

11) What is most accurate about how totalitarian governments start?
A) They all start off as democracies.
B) They all start off as socialist.
C) They all start off as communist.
D) They can start off in any form of government.

Answer: D
Diff: 2 Page Ref: 402
Skill: Evaluation

12) What best describes a democracy?
A) Puts legislative decision-making into the hands of the poor.
B) Puts legislative decision-making into the hands of all the people.
C) Puts legislative decision-making into the hands of the middle class.
D) Puts legislative decision-making into the hands of the immigrants.

Answer: B
Diff: 1 Page Ref: 402
Skill: Knowledge

180

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

13) What is a pure democracy also known as?
A) Participatory democracy B) Representative democracy
C) Ordered democracy D) Proportional democracy

Answer: A
Diff: 1 Page Ref: 403
Skill: Knowledge

14) What theory developed because nation-states were too big for participatory democracy?
A) Faction democracy B) Group democracy
C) Representative democracy D) Broker democracy

Answer: C
Diff: 2 Page Ref: 403
Skill: Comprehension

15) What is voting rights for all called?
A) National votes B) Universal suffrage
C) Global rights D) Popular voting

Answer: B
Diff: 1 Page Ref: 403
Skill: Knowledge

16) What is most accurate about corruption?
A) It can occur no matter what type of government is in place.
B) It is more likely to occur in democracies.
C) It is less likely to occur in the Western part of the world.
D) It is only present in totalitarian regimes.

Answer: A
Diff: 2 Page Ref: 404
Skill: Evaluation

17) What did Max Weber argue about bureaucracies and democracy?
A) Bureaucracies are inherently good for democracy.
B) Bureaucracies are neutral to democracy.
C) Bureaucracies are inherently antagonistic to democracy.
D) Bureaucracies are inherently positive in promoting freedom in democracy.

Answer: C
Diff: 3 Page Ref: 404
Skill: Comprehension

18) What form of government has each party receive a proportion of the legislative seats?
A) Coalition grouping B) Representative coalition
C) Proportional representation D) Coalition proportion

Answer: C
Diff: 1 Page Ref: 405
Skill: Knowledge

19) What year did women acquire suffrage in the United States?
A) 1820 B) 1880 C) 1920 D) 1940

Answer: C
Diff: 2 Page Ref: 406
Skill: Knowledge

181

CHAPTER 13 POLITICS AND MEDIA

20) What are the two major parties in the United States today?
A) Republicans; Libertarians B) Republicans; Democrats
C) Democrats; Libertarians D) Democrats; Greens

Answer: B
Diff: 1 Page Ref: 407
Skill: Comprehension

21) Who are more likely to be Democrats?
A) Upper middle class B) Wealthy
C) Union members D) White-collar

Answer: C
Diff: 2 Page Ref: 408
Skill: Comprehension

22) Which of the following is an example of a promotional group?
A) Greenpeace B) NOW
C) Focus on the Family D) AFL-CIO

Answer: A
Diff: 3 Page Ref: 409
Skill: Application

23) What best describes a PAC?
A) An interest group that exists only to work to defeat candidates based on their stance on

specific issues.
B) An interest group that exists only to inform people about candidates but does not work

to either elect or defeat candidates.
C) An interest group that exists to work to elect or defeat candidates based on their stance

on specific issues.
D) An interest group that exists only to work to elect candidates based on their stance on

specific issues.
Answer: C
Diff: 1 Page Ref: 410
Skill: Knowledge

24) What is a collective attempt to further a common interest or secure a goal through action
outside the sphere of established institutions known as?

A) Social group B) Social movement
C) Social sit-in D) Social revolution

Answer: B
Diff: 1 Page Ref: 410
Skill: Knowledge

25) What term is best described by how misery is socially experienced by constantly comparing
yourself to others?

A) Absolute comparison B) Relative deprivation
C) Absolute deprivation D) Relative comparison

Answer: B
Diff: 1 Page Ref: 412
Skill: Comprehension

182

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

26) What isNOT true about democratic societies and terrorism?
A) They are not particularly vulnerable to terrorists.
B) They are particularly vulnerable to terrorists.
C) Many have had terrorist attacks against them.
D) They reject terrorism in principle.

Answer: A
Diff: 2 Page Ref: 415
Skill: Comprehension

27) What is the best description of media?
A) Ways we intimidate each other
B) Ways we communicate with each other
C) Ways we nonverbally understand each other
D) Ways we visually comprehend each other.

Answer: B
Diff: 1 Page Ref: 417
Skill: Knowledge

28) Which of the following is an example of mass media?
A) Printing press B) Internet
C) Television D) All of the above

Answer: D
Diff: 2 Page Ref: 417
Skill: Application

29) What is blog short for?
A) Data log B) Itinerary log C) Diaralog D) Weblog

Answer: D
Diff: 1 Page Ref: 419
Skill: Knowledge

30) Which is NOT an example of guy media given by the text?
A) Religious programming B) Gaming
C) Gambling D) Pornography

Answer: A
Diff: 3 Page Ref: 422
Skill: Comprehension

31) What are culture industries?
A) Cultural products that are not offered for consumption.
B) Culture that is merely produced but never consumed.
C) Cultural products that are offered for consumption.
D) Culture that is economically unimportant.

Answer: C
Diff: 2 Page Ref: 426
Skill: Knowledge

183

CHAPTER 13 POLITICS AND MEDIA

32) The variety of media being owned by a smaller and smaller number of companies is an
example of what concept?

A) Cultural groupings B) Media consolidation
C) Media groupings D) Cultural consolidation

Answer: B
Diff: 2 Page Ref: 427
Skill: Application

33) Which of the following is NOT a broad goal of media consumption?
A) Irony B) Identity C) Surveillance D) Aesthetics

Answer: A
Diff: 3 Page Ref: 430-431
Skill: Knowledge

34) Mike finds significant personal meaning by being part of the KISS Army. He has dressed up
as a KISS band member on special occasions for fun and has brought his kids to various events
based on the band. Mike s allegiance to KISS makes him what term?

A) Fan B) Stalker C) Deadhead D) Trekkie
Answer: A
Diff: 3 Page Ref: 431
Skill: Application

35) When describing an environment in which people everywhere could make their voices heard
to one another it is called what?

A) Universal community B) Popular nation
C) Fad city D) Global village

Answer: D
Diff: 2 Page Ref: 432
Skill: Knowledge

36) Which country s cultural imperialism has become dominant?
A) Canada B) Great Britain C) United States D) Mexico

Answer: C
Diff: 2 Page Ref: 433
Skill: Comprehension

13.2 Fill in the Blank

1) ________ is the ability to make people do what you want them to do.
A) Force B) Coercion C) Power D) Deception

Answer: C
Diff: 1 Page Ref: 398
Skill: Knowledge

2) ________ is power that is perceived as legitimate, by both the holder of the power and those
subject to it.

A) Force B) Coercion C) Domination D) Authority
Answer: D
Diff: 1 Page Ref: 398
Skill: Knowledge

184

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

3) ________ authority is a type of power in which people obey because of the personal
characteristics of the leader.

A) Traditional B) Charismatic C) Divine D) Rational
Answer: B
Diff: 1 Page Ref: 399
Skill: Knowledge

4) Hitler had a ________ type of authority.
A) Charismatic B) Traditional C) Rational D) Divine

Answer: A
Diff: 2 Page Ref: 400
Skill: Application

5) In ________ authority, leaders are to be obeyed, not primarily as representatives of tradition or
because of their personal qualities.

A) Traditional B) Charismatic C) Legal-rational D) Divine
Answer: C
Diff: 1 Page Ref: 400
Skill: Knowledge

6) In an ________ political system power is vested in a single person or small group.
A) Authoritarian B) Democracy C) Socialist D) Republic

Answer: A
Diff: 1 Page Ref: 401
Skill: Knowledge

7) Rule by a single individual is a ________.
A) Patriarchy B) Monarchy C) Hierarchy D) Oligarchy

Answer: B
Diff: 1 Page Ref: 401
Skill: Knowledge

8) ________ is when political authority is extended over all other aspects of social life.
A) Democracy B) Totalitarianism
C) Socialism D) Liberalism

Answer: B
Diff: 1 Page Ref: 402
Skill: Knowledge

9) Voting for all adults, men and women, is known as ________.
A) Global rights B) Universal suffrage
C) Popular voting D) Universal rights

Answer: B
Diff: 1 Page Ref: 403
Skill: Knowledge

185

CHAPTER 13 POLITICS AND MEDIA

10) ________ occurs when people use their political influences to make money or exercise illicit
power.

A) Mismanagement B) Deception
C) Corruption D) Legitimate authority

Answer: C
Diff: 3 Page Ref: 403-404
Skill: Comprehension

11) When nations become larger and more complex, more and more levels between the people
and the decision-making are formed and a ________ is present.

A) Bureaucracy B) Market C) Democracy D) Civilization
Answer: A
Diff: 2 Page Ref: 404
Skill: Knowledge

12) In a ________ representation system each party receives a proportion of the legislative seat and
would be more likely to govern from the center and build coalitions.

A) Representative B) Proportional
C) Proxy D) Weighted

Answer: B
Diff: 1 Page Ref: 405
Skill: Knowledge

13) ________ groups promote their interests among state and national legislators and often
influence public opinion.

A) Ideas B) Values C) Involvement D) Interest
Answer: D
Diff: 1 Page Ref: 408-409
Skill: Knowledge

14) The AFL-CIO and other labor groups are examples of ________ groups.
A) Prepared B) Promotional C) Protective D) Pressured

Answer: C
Diff: 2 Page Ref: 409
Skill: Application

15) Lobbying groups that work to elect or defeat candidates based on their stance on a specific
issue are called ________.

A) Political action committees B) Nonpromotional action groups
C) Protective groups D) Agenda-based committees

Answer: A
Diff: 1 Page Ref: 410
Skill: Knowledge

16) ________ is the attempt to overthrow the existing political order and replace it with a
completely new one.

A) Anarchy B) Mobilization C) Democracy D) Revolution
Answer: D
Diff: 1 Page Ref: 411
Skill: Knowledge

186

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

17) ________ means using acts of violence and destruction against military or civilian targets as
political strategy.

A) Nazism B) Fascism C) Terrorism D) Communism
Answer: C
Diff: 1 Page Ref: 413
Skill: Knowledge

18) ________ media are ways to communicate with vast numbers of people at the same time,
usually over a great distance.

A) Universal B) Mass C) Majority D) Mainstream
Answer: B
Diff: 1 Page Ref: 417
Skill: Knowledge

19) The Internet has also been widely called the ________.
A) World Wide Web B) Tubes
C) Channels D) Global Network Exchange

Answer: A
Diff: 2 Page Ref: 423
Skill: Knowledge

20) ________ are the mass production of cultural products that are offered for consumption.
A) Media economies B) Media groups
C) Cultural industries D) Cultural economies

Answer: C
Diff: 1 Page Ref: 426
Skill: Knowledge

21) ________ refers to the increased control of an increasing variety of media by a smaller and
smaller number of companies.

A) Media tightening B) Cultural controls
C) Media consolidation D) Cultural consolidation

Answer: C
Diff: 1 Page Ref: 427
Skill: Knowledge

22) ________ is a form of mass media and also a kind of media text that helps to sell products.
A) Cultural economy B) Advertising
C) Consumption D) Production

Answer: B
Diff: 2 Page Ref: 428
Skill: Comprehension

23) ________ with media can act as a short vacation from the everyday problems we face.
A) Diversion B) Inclusion C) Exclusion D) Inversion

Answer: A
Diff: 2 Page Ref: 430
Skill: Comprehension

187

CHAPTER 13 POLITICS AND MEDIA

24) ________ are groups that guide interpretation and convey the preferred meanings of mass
media texts.

A) Cultural communities B) Interpretive communities
C) Cultural organizations D) Interpretive organizations

Answer: B
Diff: 1 Page Ref: 431
Skill: Knowledge

25) ________ is the cultural control of one country by another.
A) Cultural interdependence B) Cultural imperialism
C) Cultural ideology D) Cultural innovation

Answer: B
Diff: 1 Page Ref: 433
Skill: Knowledge

13.3 True or False

1) Authority is power that is neither perceived as legitimate or illegitimate.
Answer: FALSE
Diff: 1 Page Ref: 398
Skill: Knowledge

2) Charisma is morally neutral.
Answer: TRUE
Diff: 2 Page Ref: 400
Skill: Comprehension

3) Democracies are difficult and messy when compared to authoritarian systems.
Answer: TRUE
Diff: 2 Page Ref: 402
Skill: Comprehension

4) In the United States, political campaigns have become very costly and often only the very
wealthy can afford to run for political office.
Answer: TRUE
Diff: 2 Page Ref: 404
Skill: Comprehension

5) The two major parties in the United States are Democrats and Republicans.
Answer: TRUE
Diff: 1 Page Ref: 407
Skill: Knowledge

6) Terrorism can be used by the regime in power to ensure continued obedience.
Answer: TRUE
Diff: 2 Page Ref: 414
Skill: Comprehension

188

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

7) Commuting is a cause that may be leading to the decline in civil society.
Answer: TRUE
Diff: 2 Page Ref: 416
Skill: Comprehension

8) American families watch less TV today than they did when it was a new social phenomenon.
Answer: FALSE
Diff: 2 Page Ref: 421
Skill: Comprehension

9) Internet access has become more available to all people regardless of where they live in the
world; wealthy countries and poorer countries boast similar access.
Answer: FALSE
Diff: 2 Page Ref: 423
Skill: Comprehension

10) Academics and scientists are the most common mass media products today in popular culture.
Answer: FALSE
Diff: 1 Page Ref: 429
Skill: Comprehension

13.4 Short Answer

1) What is traditional authority?
Answer: Traditional authority is a type of power that draws its legitimacy from tradition.
Diff: 1 Page Ref: 399
Skill: Knowledge

2) What is a participatory democracy and how it is different than a representative democracy?
Answer: A participatory democracy gives everyone one vote, all making decisions, and the

majority ruling. It differs from a representative democracy in which the citizens have
one vote to elect a representative who makes the decisions for them.

Diff: 3 Page Ref: 403
Skill: Analysis

3) How does a bureaucracy get formed in a nation?
Answer: A bureaucracy is formed when nations become larger and more complex, and more and

more levels between the people and the decision making are formed.
Diff: 2 Page Ref: 404
Skill: Evaluation

4) Why are interest groups formed?
Answer: They are formed to promote their interests among state and national legislators and

often to try to influence public opinion.
Diff: 1 Page Ref: 408-409
Skill: Knowledge

189

CHAPTER 13 POLITICS AND MEDIA

5) What is terrorism and why is it used?
Answer: Terrorism means using acts of violence and destruction against military or civilian

targets (or threatening to use them) as a political strategy.
Diff: 2 Page Ref: 413
Skill: Knowledge

6) What are three types of mass media?
Answer: Types of mass media include: print media, the radio, television, movies, blogs, gaming,

the Internet.
Diff: 1 Page Ref: 417-418
Skill: Comprehension

7) What is the word blog short for? What is the purpose of a blog?
Answer: Blog is short for weblog. Its purpose is to act as an online personal journal or diary

where an author can air his or her opinions directly to the audience.
Diff: 2 Page Ref: 419
Skill: Knowledge

8) When a sociologist is examining culture industries this means what?
Answer: It means that the sociologist is examining the mass production of cultural products that

are offered for consumption.
Diff: 1 Page Ref: 426
Skill: Knowledge

9) What are interpretive communities?
Answer: They are groups that guide interpretation and convey the preferred meanings of mass

media texts.
Diff: 1 Page Ref: 431
Skill: Knowledge

10) What is cultural imperalism?
Answer: Cultural imperalism is the cultural control of one country by another.
Diff: 1 Page Ref: 433
Skill: Knowledge

13.5 Essay

1) Compare the different forms of authority and offer an example of each. Which form is present
in the United States?
Answer: Forms of authority: traditional, charismatic, legal-rational. Traditional authority is a

type of power that draws its legitimacy from tradition. Charismatic authority is a type
of power in which people obey because of the personal characteristics of the leader.
Legal-Rational authority is when leaders are to be obeyed because they are voicing a set
of rationally derived laws. (Students should give examples of each form.) The United
States is primarily based on the legal-rational authority, but charismatic leaders have
been U.S. presidents (JFK, Bill Clinton).

Diff: 2 Page Ref: 399-400
Skill: Synthesis

190

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

2) How does one measure corruption? What is known about corruption and different political
systems? Can you offer an example of corruption in the United States?
Answer: Corruption is measured by three variables: 1) Outside interests donate large sums of

money to elected officials. 2) New members of parliament or Congress obey special
interest groups rather than the views of the people they are supposed to represent. 3)
Officials misuse government funds or the power of their office for personal gain.
Corruption seems to have little to do with whether or not a country is democratic or
authoritarian. (Students should provide an example of corruption in the United States.)

Diff: 3 Page Ref: 403-404
Skill: Application

3) Explain the American political parties.
Answer: There are two major political parities in the United States. The two parties are

Republicans and Democrats. Republicans tend to promote a platform of small
government, less taxation, and individual responsibility. Democrats favor government
programs in order to help reduce social problems and this may mean larger government
and taxation. Both parties fail in achieving their agendas and neither is consistent.

Diff: 2 Page Ref: 407-408
Skill: Comprehension

4) When consumers consume media what are the five broad goals present? How does one use
these goals in consumption? What could be a negative to these goals? How about a positive?
Answer: The five goals: surveillance, decision making, aesthetics, diversion, identity.

Surveillance is used to find out what the world is like. It can help us acquire
information. Decision making helps us to acquire enough information on a subject to
make a decision. Aesthetics sees media objects as works of art because they do create a
particular vision of reality. Diversion helps us to be entertained and take a break from
reality. Identity in consuming mass media texts allows for us to create and maintain
group identity. A negative about these goals is that we can either receive information
from the wrong sources, limit our world view, become more interested in diversion
than reality, and we may not form identity separate from media imagery. A positive is
that it can connect us to a wider range of information, help us to appreciate more art
forms, take a break to recharge when we are stressed out, and can provide a way to
connect to others who are like us when we are in the minority.

Diff: 3 Page Ref: 430-431
Skill: Analysis

5) How is the media being globalized? What role does cultural imperalism play in this?
Answer: Globalization in the media has occurred through the technological changes that exist

with more people having access to media from all over the world. It is helping to create
a global village (define). However, cultural imperalism, where one culture controls
another is a negative of this globalization. The West and particularly the United States
are cultural imperialists with the majority of the global media being consumed from the
West and promoting a Western culture set.

Diff: 2 Page Ref: 432-433
Skill: Comprehension

191

CHAPTER 13 POLITICS AND MEDIA

13.6 Open Book

1) According to Figure 13.1 The Year in Which Women Achieved the Right to Vote on an Equal
Basis with Men when did women in the United States receive the right to vote?
Answer: In 1920.
Diff: 1 Page Ref: 406-Figure 13.1
Skill: Comprehension

2) After evaluating Figure 13.2 PAC Contributions to Candidates in Nonelection Years , what
effect might PACs have now on elections versus in the past?
Answer: A greater effect due to an increased amount of money being funneled to candidates and

into the election cycle.
Diff: 2 Page Ref: 410-Figure 13.2
Skill: Evaluation

3) Looking at Figure 13.5 Advertising Expenditures Worldwide , what types of advertising
exist by expenditure? What are the three highest expenditures on? Also what is advertising?
Answer: The types of advertising that exist by expenditure: cars, food, personal care,

entertainment and media, electronics and telecommunication, pharmaceuticals, and
others. The three highest expenditures: cars (24%), food (19%), and personal care (18%).
Advertising itself is a form of mass media, a kind of media text, and is an engine of
media production.

Diff: 2 Page Ref: 428-Figure 13.5
Skill: Comprehension

4) When looking at Figure 13.6 Top Ten Grossing Films of All Time at the International
(non-U.S.) Box Office , what do the top ten grossing films have in common?
Answer: All the top ten grossing films at the international box office were American films.
Diff: 1 Page Ref: 434-Figure 13.6
Skill: Analysis

192

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

Chapter 14 Education

14.1 Multiple Choice

1) Which term best describes education?
A) Hidden system B) Social institution
C) Private system D) Hidden institution

Answer: B
Diff: 1 Page Ref: 440
Skill: Knowledge

2) What are the two functions that education has?
A) Hidden; latent B) Visible; manifest
C) Potential; latent D) Manifest; latent

Answer: D
Diff: 1 Page Ref: 440
Skill: Comprehension

3) Which of the following is NOT identified as part of the hidden curriculum of the U.S.
education system?

A) Conformity to mainstream norms B) Collective behavior and pacificism
C) Obedience to authority D) Acceptance of social inequality

Answer: B
Diff: 2 Page Ref: 440
Skill: Knowledge

4) What does it mean that the United States is a credential society?
A) You need diplomas, degrees, and certificates to qualify for a job.
B) The education system teaches a hidden curriculum based on individualism.
C) You do not need a diploma or degree if you are able to demonstrate your ability in other

ways, i.e., you can simply study law and then practice it without going to school.
D) That you need to pass a test to work in manufacturing but not in other employment

industries.
Answer: A
Diff: 2 Page Ref: 440
Skill: Analysis

5) When did the public education movement begin in the United States?
A) 1648 B) 1748 C) 1848 D) 1948

Answer: C
Diff: 3 Page Ref: 441
Skill: Knowledge

193

6) What is NOT a reason, offered by the text, for the increasing rate of Hispanic dropouts?
A) Language barriers
B) Low-quality schooling
C) Migration patterns from the Southwest to the Northeast
D) Low incomes

Answer: C
Diff: 2 Page Ref: 443
Skill: Comprehension

7) What is most accurate about the global education of girls?
A) Worldwide girls are more poorly educated than boys
B) Worldwide girls are more literate than boys
C) Worldwide girls are more educated than boys
D) Worldwide girls are given more educational options than boys

Answer: A
Diff: 2 Page Ref: 444
Skill: Comprehension

8) What is a common objection to the use of IQ tests?
A) Some people cheat on them and this is what causes inequality in scoring.
B) Minorities are inherently smarter than the majority.
C) Women are inherently smarter than men.
D) There is bias in the questions that skews results.

Answer: D
Diff: 2 Page Ref: 445
Skill: Analysis

9) What is the knowledge and understanding of scientific concepts and processes required for
personal decision making, participation in civic and cultural affairs, and economic
productivity referred to as?

A) Civic literacy B) Cultural literacy
C) Political literacy D) Scientific literacy

Answer: D
Diff: 1 Page Ref: 447
Skill: Knowledge

10) Where do the most important lessons of the hidden curriculum in education take place?
A) Informal interactions that take place during every school day
B) Outside the classroom
C) In various settings around the school; cafeteria, playground.
D) All of the above

Answer: D
Diff: 3 Page Ref: 448
Skill: Comprehension

11) Which group is more likely to attend private schools?
A) Blacks B) Whites C) Asians D) Hispanics

Answer: B
Diff: 2 Page Ref: 448
Skill: Comprehension

194

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

12) What is the largest provider of private school education in the United States?
A) Roman Catholic Church B) Church of Latter-Day Saints
C) Orthodox Judaism D) Anglican Church

Answer: A
Diff: 2 Page Ref: 448
Skill: Knowledge

13) What do wealthier school districts help to reproduce in relation to class?
A) Equity B) Privilege C) Distribution D) Humility

Answer: B
Diff: 2 Page Ref: 450
Skill: Comprehension

14) What was the outcome of Brown v. Board of Education?
A) Separate but equal schools (segregation) was constitutional.
B) Separate but equal redline zones for housing (segregation) was constitutional.
C) Separate but equal religious institutions (segregation) was unconstitutional.
D) Separate but equal schools (segregation) was unconstitutional.

Answer: D
Diff: 2 Page Ref: 450
Skill: Comprehension

15) What is it called when it is required that White and non-White students living in the same
district attend separate schools?

A) Integration B) Suppression C) Segregation D) Inclusiveness
Answer: C
Diff: 1 Page Ref: 450
Skill: Knowledge

16) What can integration achieve?
A) An ethnic distribution that is more balanced.
B) An ethnic distribution that is divided by separate but equal.
C) An ethnic distribution that is less balanced, more separate.
D) None of the above

Answer: A
Diff: 2 Page Ref: 450
Skill: Analysis

17) When did Congress pass the Bilingual Education Act?
A) 1948 B) 1958 C) 1968 D) 1978

Answer: C
Diff: 2 Page Ref: 450
Skill: Knowledge

195

CHAPTER 14 EDUCATION

18) What is a criticism against the use of bilingual education?
A) Helps students learn English.
B) Programs are costly and inefficient.
C) Assimilates people quickly into the American culture.
D) Helps students learn and comprehend overall curriculum.

Answer: B
Diff: 2 Page Ref: 450
Skill: Evaluation

19) Polk High School groups students according to ability; what is this an example of?
A) Tracking B) Skipping
C) Mainstreaming D) Packaging

Answer: A
Diff: 1 Page Ref: 451
Skill: Application

20) What is the phenomenon of when you expect something to happen, it usually does referred
to as?

A) Predictive hypothesis B) Enhanced belief
C) ESP interaction D) Self-fulfilling prophecy

Answer: D
Diff: 1 Page Ref: 451
Skill: Knowledge

21) What can develop as a result of tracking?
A) Mainstreaming students
B) Removing divisions among students
C) Labeling a student
D) Raising the level of equality among students

Answer: C
Diff: 3 Page Ref: 451
Skill: Evaluation

22) Which doll once spoke the words, Math class is tough ?
A) Zoe B) Dora the Explorer
C) Barbie D) Abby Cadabby

Answer: C
Diff: 2 Page Ref: 451
Skill: Knowledge

23) How does the voucher system help pay for students tuition at private schools?
A) Fundraising B) Free-will donations
C) Student loans D) Taxpayer funds

Answer: D
Diff: 1 Page Ref: 453
Skill: Knowledge

196

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

24) What best describes a charter school?
A) Publicly funded elementary or secondary schools that set forth in their founding

document (charter) goals they intend to meet in terms of student achievement.
B) Private schools that receive public funds for children.
C) Privately funded schools that set forth in their founding document (charter) goals they

intend to meet in terms of student achievement.
D) Homeschools that work as a co-op, helping children maintain certain goals.

Answer: A
Diff: 1 Page Ref: 455
Skill: Knowledge

25) How many children are now in homeschooling environments?
A) Less than 500,000 B) More than 1 million
C) More than 5 million D) More than 10 million

Answer: B
Diff: 2 Page Ref: 455
Skill: Knowledge

26) Which government bill, signed by President George W. Bush, focuses on a top-down
approach to school performance?

A) Moving Children B) Title IX
C) No Child Left Behind D) America s Future

Answer: C
Diff: 1 Page Ref: 456
Skill: Knowledge

27) What is a criticism of the No Child Left Behind bill?
A) It is more costly than initially projected.
B) Reproduces the same inequalities it is meant to fix.
C) Many states skirt the intention of the bill by setting very low standards.
D) All of the above

Answer: D
Diff: 2 Page Ref: 456
Skill: Analysis

28) In the last 50 years how much has the population going to college in the United States
increased by?

A) 600% B) 800% C) 1000% D) 1200%
Answer: B
Diff: 3 Page Ref: 456
Skill: Knowledge

29) Which is most accurate about U. S. student readiness and achievement in relation to college?
A) It is not discussed B) It is high
C) It is low D) It is the best in the world

Answer: C
Diff: 2 Page Ref: 457
Skill: Comprehension

197

CHAPTER 14 EDUCATION

30) What percentage of people from low-income households by the time they turn 26 years of age
have received a bachelor s degree?

A) 7% B) 14% C) 28% D) 56%
Answer: A
Diff: 3 Page Ref: 458
Skill: Knowledge

31) What did Cathy Small find from her research into student life on college campuses?
A) Students just drink heavily and that is why they are behind on their work.
B) Students are lazy and simply don t do their work.
C) Students just go to college for the sex.
D) Students are amazingly busy, even if some might fit the above conjectures.

Answer: D
Diff: 2 Page Ref: 460
Skill: Comprehension

32) What have for-profit universities had happen in recent years?
A) They have increased in numbers.
B) They haven t had any changes in their numbers.
C) They have decreased in recent years.
D) There are no for-profit universities, all are non-profit.

Answer: A
Diff: 2 Page Ref: 461
Skill: Comprehension

33) Which of the following is an advantage of for-profit universities over non-profit universities?
A) The cost in lower.
B) The university owns the curriculum, not the professor.
C) Students can graduate relatively quickly.
D) All of the above

Answer: D
Diff: 3 Page Ref: 461
Skill: Evaluation

34) What is the name of largest for-profit university in the United States?
A) Arizona College B) The University of Phoenix
C) Mott College D) The University of Lebanon

Answer: B
Diff: 2 Page Ref: 461
Skill: Knowledge

35) What has the marketing success of for-profit universities led to in traditional universities?
A) Anti-commercialism B) Marketization
C) Anti-capitalism D) Consumption

Answer: B
Diff: 2 Page Ref: 462
Skill: Comprehension

198

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

14.2 Fill in the Blank

1) Sociologists define ________ as a social institution through which society provides its members
with important knowledge.

A) Curriculum B) University C) Education D) Economy
Answer: C
Diff: 1 Page Ref: 440
Skill: Knowledge

2) Education teaches both a subject and a ________ curriculum.
A) Hidden B) Manifest C) Lower D) Secondary

Answer: A
Diff: 2 Page Ref: 440
Skill: Knowledge

3) The United States is a ________ society where one needs diplomas, degrees, and certificates to
qualify for jobs.

A) Education B) Title C) Traditional D) Credential
Answer: D
Diff: 2 Page Ref: 440
Skill: Comprehension

4) In all countries without gender parity it is the ________ who are disadvantaged in education.
A) Elderly B) Boys C) Girls D) Middle class

Answer: C
Diff: 3 Page Ref: 444
Skill: Comprehension

5) Howard Gardner developed ________ types of intelligence; the last was added in 1997.
A) 2 B) 4 C) 6 D) 8

Answer: D
Diff: 3 Page Ref: 446
Skill: Comprehension

6) ________ intelligence is the sensitivity to meaning and order of words.
A) Spatial B) Linguistic C) Emotive D) Interpersonal

Answer: B
Diff: 2 Page Ref: 446
Skill: Knowledge

7) ________ intelligence is the understanding of one s own emotions.
A) Intrapersonal B) Emotive C) Interpersonal D) Naturalist

Answer: A
Diff: 2 Page Ref: 446
Skill: Knowledge

199

CHAPTER 14 EDUCATION

8) ________ literacy is knowledge and understanding of the scientific concepts and processes
required for personal decision making, participation in civic and cultural affairs, and economic
productivity.

A) Objective B) Empirical C) Scientific D) Subjective
Answer: C
Diff: 1 Page Ref: 447
Skill: Knowledge

9) ________ runs the most private schools in the United States.
A) Roman Catholic Church B) Orthodox Judaism
C) ECLA D) Church of Latter-Day Saints

Answer: A
Diff: 1 Page Ref: 448
Skill: Comprehension

10) ________ overturned the practice of segregation.
A) Roe v. Wade B) Brown v. Board of Education
C) Plessy v. Ferguson D) Doe v. Bolton

Answer: B
Diff: 2 Page Ref: 450
Skill: Knowledge

11) ________ required that Whites and non-White students living in the same school district
would not attend the same schools.

A) Segregation B) Division C) Integration D) Separation
Answer: A
Diff: 1 Page Ref: 450
Skill: Knowledge

12) ________ helps a school s ethnic distribution be more balanced.
A) Exclusion B) Inclusion C) Segregation D) Integration

Answer: D
Diff: 2 Page Ref: 450
Skill: Comprehension

13) ________, or grouping, students according to their ability is common in American schools.
A) Looping B) Mapping C) Tracking D) Marking

Answer: C
Diff: 1 Page Ref: 451
Skill: Knowledge

14) When teachers label a child bad and then the child, regardless of ability, seems bad the
teacher may have created a ________.

A) Personal revelation B) Self-fulfilling prophecy
C) Tracked insight D) Educational ESP

Answer: B
Diff: 3 Page Ref: 451
Skill: Application

200

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

15) In an educational setting, boys and girls are treated ________.
A) By indifference B) The same
C) Equally D) Differently

Answer: D
Diff: 2 Page Ref: 451
Skill: Comprehension

16) ________ legislation forbids discrimination against girls and women in all aspects of school
life.

A) Title IX B) Title IV C) Title XIX D) Title V
Answer: A
Diff: 2 Page Ref: 452
Skill: Comprehension

17) ________, or calling someone or something gay , has little to do with sexual orientation but is
seen as just a put down .

A) Queer marking B) Gay hating
C) Gay baiting D) Queer naming

Answer: C
Diff: 2 Page Ref: 453
Skill: Comprehension

18) Harmful teasing and ________ happen to more than 1 million school children a year.
A) Bullying B) Joking C) Buddying D) Annoyance

Answer: A
Diff: 1 Page Ref: 453
Skill: Knowledge

19) The ________ system uses taxpayer funds to pay for students tuition at private schools.
A) Homeschool B) Voucher C) Charter D) Ticket

Answer: B
Diff: 1 Page Ref: 453
Skill: Knowledge

20) ________ are publicly funded elementary or secondary schools that set forth in their founding
document goals they intend to meet in terms of student achievement.

A) Charter schools B) Homeschools
C) Voucher schools D) Private schools

Answer: A
Diff: 1 Page Ref: 455
Skill: Knowledge

21) About 1.1 million students in 2003 were ________ in the United States, an increase of almost a
quarter million since 1999.

A) Unschooled B) Private schooled
C) Homeschooled D) Reschooled

Answer: C
Diff: 2 Page Ref: 455
Skill: Knowledge

201

CHAPTER 14 EDUCATION

22) In January 2002, President George W. Bush signed Public Law 107-110, the Elementary and
Secondary School Act, better known as ________.

A) Children s Education Revolution B) All Children Fall Ahead
C) Children Need Learning D) No Child Left Behind

Answer: D
Diff: 2 Page Ref: 456
Skill: Knowledge

23) College is also known as ________ education.
A) Middle B) Higher C) Lower D) Reached

Answer: B
Diff: 1 Page Ref: 456
Skill: Comprehension

24) ________ or proprietary universities are increasing.
A) For-profit B) Nonprofit C) For-funding D) Nonprivate

Answer: A
Diff: 2 Page Ref: 461
Skill: Comprehension

25) When universities transform themselves into competitive commercial operations they are
participating in the ________ process of universities.

A) Consumption B) Production C) Marketization D) Reevaluation
Answer: C
Diff: 2 Page Ref: 462
Skill: Comprehension

14.3 True or False

1) Education teaches both a subject and a hidden curriculum.
Answer: TRUE
Diff: 1 Page Ref: 440
Skill: Knowledge

2) There is virtually no difference based on which social class a person belongs to and what type
of education he/she will complete.
Answer: FALSE
Diff: 2 Page Ref: 440
Skill: Comprehension

3) It has been continually proven that intelligence is linked to genetics more than the cultural or
social exposure a person has.
Answer: FALSE
Diff: 2 Page Ref: 445-446
Skill: Comprehension

202

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

4) Only 20-25% of Americans are scientifically savvy and alert, according to Jon D. Miller,
director of the Center for Biomedical Communications at Northwestern University Medical
School.
Answer: TRUE
Diff: 2 Page Ref: 447
Skill: Knowledge

5) White students are more likely than minority students to be homeschooled or in the private
school system.
Answer: TRUE
Diff: 2 Page Ref: 448-449
Skill: Comprehension

6) Voucher systems are not widely used in America due to the idea of using taxpayer funds to
pay for students tuition at private schools.
Answer: TRUE
Diff: 3 Page Ref: 453-454
Skill: Knowledge

7) Homeschooling is done solely by religious fundamentalists.
Answer: FALSE
Diff: 1 Page Ref: 455-456
Skill: Comprehension

8) No Child Left Behind has been a very expensive program and the cost of enforcing the
program has a Department of Education budget of over $20 billion.
Answer: TRUE
Diff: 2 Page Ref: 456
Skill: Knowledge

9) The majority of incoming college freshmen will graduate within four years of starting college.
Answer: FALSE
Diff: 2 Page Ref: 458
Skill: Comprehension

10) In recent years there has been a large increase in the number of marketing strategies from
brand-name corporations within public schools.
Answer: TRUE
Diff: 2 Page Ref: 462
Skill: Comprehension

14.4 Short Answer

1) How do sociologists define education?
Answer: As a social institution through which society provides its members with important

knowledge.
Diff: 1 Page Ref: 440
Skill: Knowledge

203

CHAPTER 14 EDUCATION

2) What does scientific literacy refer to?
Answer: It refers to the knowledge and understanding of the scientific concepts and processes

required for personal decision making, participation in civic and cultural affairs, and
economic productivity.

Diff: 2 Page Ref: 447
Skill: Knowledge

3) What was the decision of the Supreme Court case Brown v. Board of Education?
Answer: The decision was that no longer would separate but equal in American education

systems be deemed constitutional; the case allowed for an outlawing of the practice of
segregation.

Diff: 3 Page Ref: 450
Skill: Comprehension

4) What is integration supposed to accomplish?
Answer: It is supposed to accomplish a school system where the ethnic distribution is more

balanced to reflect the surrounding demographic population.
Diff: 2 Page Ref: 450
Skill: Analysis

5) What does tracking do with students?
Answer: It groups students according to ability.
Diff: 1 Page Ref: 451
Skill: Knowledge

6) What does the term self-fulfilling prophecy describe?
Answer: It describes the curious phenomenon: When you expect something to happen, it usually

does.
Diff: 2 Page Ref: 451
Skill: Knowledge

7) What is a voucher system?
Answer: It is a system that uses taxpayer funds to pay for students tuition at private schools.
Diff: 1 Page Ref: 453
Skill: Knowledge

8) What are charter schools?
Answer: Charter schools are publicly funded schools that set forth in their founding document

(charter) goals they intend to meet in terms of student achievement.
Diff: 1 Page Ref: 455
Skill: Knowledge

9) What is the purpose of No Child Left Behind ?
Answer: The purpose of the program is to improve the public education system through federal

oversight.
Diff: 2 Page Ref: 456
Skill: Comprehension

204

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

10) What are the advantages that for-profit universities have over traditional universities?
Answer: For-profit universities advantages are: cost is comparatively low, the university rather

than the professor owns the curriculum, and students can graduate quickly.
Diff: 3 Page Ref: 461
Skill: Analysis

14.5 Essay

1) Explain how sociology views education. What are the different functions of education?
Answer: Sociology views education as a social institution. It is a path to social mobility and

promotes the current social structure. It has both a manifest function and a latent
function. The manifest function is what is stated openly while the latent function is
called a hidden curriculum. The hidden curriculum is taught not just in the classroom
but in all areas of the education setting (cafeteria, playground).

Diff: 2 Page Ref: 440
Skill: Comprehension

2) What is the relationship between globalization and education? Are there differences in
education based on various social characteristics?
Answer: The relationship between globalization and education is that inequality in the economic

world is reflected in the educational inequalities these countries face as well. When an
economy is poorer so are the educational opportunities. Worldwide, girls are more
poorly educated than boys. Girls lack in literacy and in completing an education when
compared to boys, even when there is an overall lack in the society in terms of
education opportunities.

Diff: 2 Page Ref: 443-444
Skill: Analysis

3) Explain the relationship that exists between inequality and education. How does education
reproduce inequality? Also, how does inequality manifest itself in education?
Answer: Education reproduces inequality because those with higher income levels receive more

education, and those with a higher level of education receive higher income levels.
Inequality is present in the educational materials, the ways teachers interact with
students, how resources differ from district to district, and who has access to these
resources. Whites are more likely to benefit from a more well-rounded education and a
more prestigious education than Blacks. Inequality is manifest in education though
segregation, lack of resources for those who do not speak English as a first language,
and the tracking system.

Diff: 3 Page Ref: 447-451
Skill: Analysis

4) Explain how sociologists view higher education. What are some of the changes in student life?
Answer: Higher education has become a social norm and expected next step in a person s life

after high school. However, students are not, in the overall scheme of things, more
prepared or intellectually advanced today than in the past. Most students today no
longer claim traditional student status, meaning being able to just go to school and
experience college. Most students instead work part-time and have other
responsibilities. The average student takes longer than the idealized four years for
college.

Diff: 2 Page Ref: 456-458
Skill: Comprehension

205

CHAPTER 14 EDUCATION

5) In what ways is education affected by the market? What are benefits and negatives to this?
Include higher education, elementary schools, and high schools in your response.
Answer: Universities are traditionally non-profit institutions but there have been an increasing

number of for-profit institutions. These institutions offer the benefits of decreased cost,
universities rather than professors owning curriculum, and students graduating in less
time. However, these institutions also omit or severely curtail traditional social
activities of a college; facilities are limited; degrees lack prestige. University of Phoenix
is the largest for-profit university in the country. Traditional universities are also now
marketing themselves and this has spilled over into elementary schools and high
schools. Some schools allow advertising directly to kids on the school bus.

Diff: 3 Page Ref: 461-462
Skill: Synthesis

14.6 Open Book

1) Reviewing Figure 14.1 High School Dropouts, Age 25 and over 2004 , what might account for
the differences in dropout rates?
Answer: States with lower rates are often those with the Whitest populations but those with

higher rates have a greater percentage of minorities. Funding and management of the
education system may also play a role.

Diff: 2 Page Ref: 442-Figure 14.1
Skill: Evaluation

2) Globally, when reviewing Table 14.1 Percentage Currently Attending School, by Region
what do the differences by gender indicate? Are there places on this list where either gender
has 100% attendance?
Answer: That globally boys are more likely than girls to be in school; however, there is no part of

the world where all children regardless of gender are in school 100%.
Diff: 2 Page Ref: 443-Table 14.1
Skill: Evaluation

3) Review Figure 14.5 Parental Reasons for Having Children Homeschooled, 2003 . Why do
families choose to homeschool?
Answer: 31% choose it because of the concern about the school environment and this is the

number one reason. The second reason at 30% is religious or moral instruction. Other
reasons (listed in descending order): dissatisfaction with academic instruction at other
schools, other reasons not specified, child has disability (physical or mental), and child
has other special needs.

Diff: 1 Page Ref: 456-Figure 14.5
Skill: Analysis

4) In Table 14.5 Student Life by the Numbers , what are most college students doing at college?
Answer: Most are studying and preparing for class, with more than 55% giving 11 hours or more

per week.
Diff: 2 Page Ref: 460-Table 14.5
Skill: Evaluation

206

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

Chapter 15 Sociology of Environments:
The Natural, Physical, and Human Worlds

15.1 Multiple Choice

1) What best describes demography?
A) It is a social science that is not well known.
B) It is a science that studies birth rates and death rates only.
C) The scientific study of human populations and one of the oldest and most popular

branches of sociology.
D) It is a popular branch of political science that sociologists use to discuss possible social

outcomes related to population changes.
Answer: C
Diff: 1 Page Ref: 468
Skill: Knowledge

2) Kate has three children; the number of children she actually has is representative of what
concept?

A) Birth rate B) Fertility
C) Fecundity D) Natural fecundity

Answer: B
Diff: 3 Page Ref: 468
Skill: Application

3) What two birth measurements do demographers use?
A) Fertility; morbidity B) Fecundity; mortality
C) Fertility; fecundity D) Fertility; mortality

Answer: C
Diff: 1 Page Ref: 468
Skill: Knowledge

4) What is menarche?
A) Onset of menstruation B) Middle of menstruation
C) End of menstruation D) Period during menopause

Answer: A
Diff: 2 Page Ref: 468
Skill: Comprehension

5) What isNOT a common push factor for why voluntary migrants leave their home country?
A) Cultural oppression B) Civil unrest
C) Strong economy D) Political oppression

Answer: C
Diff: 3 Page Ref: 471
Skill: Comprehension

207

6) What is a pull factor that might cause voluntary migration from one s country?
A) Civil stability B) Religious suppression
C) Political oppression D) Sluggish economy

Answer: A
Diff: 3 Page Ref: 471
Skill: Comprehension

7) What do demographers use when studying the changing population of people leaving and
coming into a country?

A) Net migration rate B) Net morbidity rate
C) Net fecundity rate D) Net mortality rate

Answer: A
Diff: 2 Page Ref: 472
Skill: Comprehension

8) When looking at most wealthy countries what is true?
A) High mortality rates B) High birth rates
C) High emigration rates D) High rates of voluntary immigrants

Answer: D
Diff: 2 Page Ref: 472
Skill: Comprehension

9) What is most accurate when discussing why people choose to immigrate to rich countries?
A) They offer freedom of speech.
B) They offer greater educational opportunities, job opportunities, and freedom from

oppression.
C) They offer more land for people to farm on.
D) They offer less government structure allowing for laissez-faire capitalism to flourish.

Answer: B
Diff: 2 Page Ref: 472
Skill: Evaluation

10) What best describes the emigration rate?
A) The number of people leaving a territory per million
B) The number of people coming in a territory per thousand
C) The number of people coming in a territory per hundred
D) The number people leaving a territory per thousand

Answer: D
Diff: 1 Page Ref: 472
Skill: Knowledge

11) Where in the world is the lowest net migration?
A) China B) United States C) Micronesia D) Canada

Answer: C
Diff: 2 Page Ref: 472
Skill: Analysis

208

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

12) What does the United States consider significant with internal migration?
A) Moving out of the country B) Moving within a county
C) Moving out of a county D) Moving off the continent

Answer: C
Diff: 2 Page Ref: 472
Skill: Comprehension

13) What is a demographer trying to understand when using comparative numbers of men and
women and various age groups?

A) Population breaks B) Fecundity composition
C) Population composition D) Morbidity composition

Answer: C
Diff: 1 Page Ref: 473
Skill: Comprehension

14) What does the significantly higher birth rate of males to females in countries where males are
preferred suggest to demographers?

A) Women are more likely to miscarry girls.
B) Women are more likely to choose an abortion if they find out they are carrying girls.
C) Women are using more natural methods to try to have boys.
D) It suggests nothing as there are no countries with a significant difference in the birth rate

of males to females.
Answer: B
Diff: 3 Page Ref: 473
Skill: Analysis

15) In her presentation, Michelle used a graph to discuss the distribution of men and women and
various age groups in Mexico. Michelle s graph showed each group as different-sized bars, or
blocks . What was the graph Michelle used called?
A) Population pie B) Population pyramid
C) Population histogram D) Population plot

Answer: B
Diff: 2 Page Ref: 474
Skill: Application

16) What best describes a natural population increase?
A) The number of deaths every year subtracted by the number of births
B) The number of migrants every year subtracted by the number of deaths
C) The number of births every year subtracted by the number of deaths
D) The number of deaths every year subtracted by the number of migrants

Answer: C
Diff: 2 Page Ref: 475
Skill: Knowledge

17) What percentage of population growth is happening in the poorest countries?
A) 66% B) 76% C) 86% D) 96%

Answer: D
Diff: 2 Page Ref: 476
Skill: Knowledge

209

CHAPTER 15 SOCIOLOGY OF ENVIRONMENTS: THE NATURAL, PHYSICAL, AND HUMAN WORLDS

18) Who held that the population would increase by geometric progression?
A) Thomas Malthus B) Paul Elrich
C) Robert Merton D) Thomas Elson

Answer: A
Diff: 2 Page Ref: 476
Skill: Comprehension

19) By what progression does the Malthusian theory hold that the population will grow?
A) Trimetric B) Quadmetric C) Geometric D) Monometric

Answer: C
Diff: 1 Page Ref: 476
Skill: Knowledge

20) Why was Karl Marx critical of the Malthusian theory?
A) He believed that population growth was a myth and that the population was shrinking.
B) He argued it was unequal distribution not merely population growth that was causing

hardship.
C) He believed that all families should be very large in order to create a revolution.
D) He argued it was disease that was causing hardship and there was little that could

change it.
Answer: B
Diff: 2 Page Ref: 476
Skill: Evaluation

21) What was Paul Elrich s suggested solution to manage population growth?
A) Achieve zero population growth
B) Allow people to have no more than four children
C) That the number of births would not exceed the number of migrations
D) That sterilization should be mandatory for all people, regardless if they have children

already or not.
Answer: A
Diff: 2 Page Ref: 476-477
Skill: Comprehension

22) What best describes the concept of zero population growth?
A) That the number of births does exceed the number of deaths.
B) That the number of deaths does exceed the number of migrations.
C) That the number of deaths does not exceed the number of migrations.
D) That the number of births does not exceed the number of deaths.

Answer: D
Diff: 2 Page Ref: 477
Skill: Knowledge

23) What did Frank Notestein argue that population growth was tied to?
A) Technological development B) Medical advancement
C) Social upheaval D) Political revolutions

Answer: A
Diff: 2 Page Ref: 477
Skill: Comprehension

210

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

24) Which is NOT a stage of demographic transition?
A) Initial stage B) Rapid technological growth stage
C) Transitional growth stage D) Incipient decline stage

Answer: B
Diff: 2 Page Ref: 477
Skill: Comprehension

25) How has China s government reduced population growth?
A) Having women apply for pregnancy permits and then the government decides if they

are approved to have a child or not.
B) Giving each neighborhood a maximum number of children it may have.
C) Forcing those deemed to have an illegal pregnancy pay fines, lose privileges, and lose

jobs.
D) All of these are methods used by the Chinese government.

Answer: D
Diff: 2 Page Ref: 478
Skill: Comprehension

26) What was a reason that around 1750 and beyond the Western part of the world saw a trend
that had people moving from rural to urban settings?

A) The Protestant Reformation called for people to move to urban environments to create
new centers of Christian faith.

B) The Enlightenment caused massive amounts of people to move to cities so that they
could go to university.

C) The Industrial Revolution spurned a movement toward manufacturing and people
moved to urban environments to work in factories.

D) The Modern Revolt called for people to leave feudal society and work for wages in order
to overthrow monarchies.

Answer: C
Diff: 2 Page Ref: 479-480
Skill: Comprehension

27) When a researcher wants to understand how crowded a city feels he/she uses what measure?
A) Population density B) Personal volume
C) Personal matter D) Population volume

Answer: A
Diff: 1 Page Ref: 480
Skill: Knowledge

28) How does the U.S. Census Bureau define urban?
A) As living in an area that has a population of 2,500 or less.
B) As living in an incorporated area with a population of 25,000 or more.
C) As living in an incorporated area with a population of 2,500 or more.
D) As living in an incorporated area with a population of 250,000 or more.

Answer: C
Diff: 2 Page Ref: 481
Skill: Knowledge

211

CHAPTER 15 SOCIOLOGY OF ENVIRONMENTS: THE NATURAL, PHYSICAL, AND HUMAN WORLDS

29) When a downtown area is revitalized and hip professionals move to the area, it can have the
negative effect of raising property values so much that the poor and sometimes middle-class
can no longer afford to remain in the area. What is this social phenomenon called?

A) Yuppie takeover B) Gentrification
C) Industrialization D) Gerrymandering

Answer: B
Diff: 2 Page Ref: 483-484
Skill: Knowledge

30) What is a cosmopolite?
A) Yuppie B) Immigrant
C) Poor elderly minority D) Artist and/or intellectual

Answer: D
Diff: 1 Page Ref: 486
Skill: Knowledge

31) Which country uses the most energy?
A) United States B) Canada C) Peru D) Ireland

Answer: A
Diff: 1 Page Ref: 489
Skill: Comprehension

32) What does deforestation refer to?
A) Conservation practices that are okay with excessive logging as new forests are built to

offset any damage
B) The building of cities in rural areas
C) The clearing of forests for crops and development
D) The off-setting of excessive carbon footprints by planting new forests

Answer: C
Diff: 2 Page Ref: 491
Skill: Knowledge

33) Which of the following is NOT one of the major sources of water pollution?
A) Domestic waste B) Industrial waste
C) Natural Family Planning D) Agricultural runoff

Answer: C
Diff: 2 Page Ref: 491
Skill: Comprehension

34) What is the percentage of the world s glaciers that are in retreat?
A) 55% B) 75% C) 90% D) 100%

Answer: C
Diff: 2 Page Ref: 493
Skill: Comprehension

212

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

35) What was Kai Erikson s Everything in Its Path about?
A) The human response to a dam that burst and flooded Buffalo Creek in Logan County,

West Virginia.
B) Week-long heat wave in Chicago in 1995 and what led to more than 700 deaths.
C) The Asian tsunami of December 2004 and the social response to rebuilding.
D) The aftermath of Hurricane Katrina and the attempts by the city to stop 9th ward in New

Orleans from rebuilding community.
Answer: A
Diff: 3 Page Ref: 494
Skill: Comprehension

15.2 Fill in the Blank

1) ________ is the scientific study of human populations.
A) Stenography B) Ecology C) Demography D) Floriography

Answer: C
Diff: 1 Page Ref: 468
Skill: Knowledge

2) ________ is the number of children that a woman has.
A) Fertility B) Reproduction C) Fecundity D) Procreation

Answer: A
Diff: 1 Page Ref: 468
Skill: Knowledge

3) ________ is the maximum number of children that a woman could possibly have.
A) Fertility B) Totality C) Fecundity D) Probability

Answer: C
Diff: 1 Page Ref: 468
Skill: Knowledge

4) ________ is the number of children that would have been born to each woman if she lived
through her childbearing years with the average fertility of her age group.

A) Morbidity rate B) Fecundity rate C) Birth rate D) Fertility rate
Answer: D
Diff: 1 Page Ref: 469
Skill: Knowledge

5) ________ is the number of deaths per year for every thousand people.
A) Morbidity rate B) Fecundity rate C) Mortality rate D) Expectancy

Answer: C
Diff: 1 Page Ref: 469
Skill: Knowledge

6) ________ is the average number of years a person can expect to live.
A) Life expectancy B) Life average
C) Life span D) Life median

Answer: A
Diff: 1 Page Ref: 469
Skill: Knowledge

213

CHAPTER 15 SOCIOLOGY OF ENVIRONMENTS: THE NATURAL, PHYSICAL, AND HUMAN WORLDS

7) Infant mortality rate is the number of infant deaths per year in each thousand infants up to
________.

A) 6 months B) one year old C) two years old D) 30 months
Answer: B
Diff: 1 Page Ref: 469
Skill: Knowledge

8) When people leave a territory it is ________.
A) Emigration B) Amigration C) Immigration D) Nongration

Answer: A
Diff: 1 Page Ref: 470
Skill: Comprehension

9) Kim s family is originally from South Korea and has taken up permanent residence in France;
this is an example of ________.

A) Emigration B) Nongration C) Immigration D) Amigration
Answer: C
Diff: 3 Page Ref: 470
Skill: Application

10) Voluntary migrants usually have two sets of motives for their move, ________ factors and
________ factors.

A) Push; grab B) Pull; shove C) Grab; shove D) Push; pull
Answer: D
Diff: 3 Page Ref: 471
Skill: Comprehension

11) ________ is the number of people entering a territory each year for every thousand of the
population.

A) Net migration rate B) Emigration rate
C) Immigration rate D) Net emigration rate

Answer: C
Diff: 1 Page Ref: 472
Skill: Knowledge

12) ________ is the number of people leaving per thousand of the population per year.
A) Emigration rate B) Immigration rate
C) Net migration rate D) Net immigration rate

Answer: A
Diff: 1 Page Ref: 472
Skill: Knowledge

13) The difference between the immigration and emigration rates in a given year is called
________.

A) Total migration rate B) Net migration rate
C) Complete migration rate D) End migration rate

Answer: B
Diff: 1 Page Ref: 472
Skill: Knowledge

214

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

14) ________ migration means moving from one region to another within a territory.
A) Inclusive B) External C) Exclusive D) Internal

Answer: D
Diff: 1 Page Ref: 472
Skill: Knowledge

15) ________ is the comparative numbers of men and women and various age groups.
A) Sample chart B) Population composition
C) Country comparison D) Demographic snapshot

Answer: B
Diff: 1 Page Ref: 473
Skill: Knowledge

16) A graph that shows the distribution of different age groups in a society is a ________.
A) Population pie B) Population building
C) Population pyramid D) Population line

Answer: C
Diff: 1 Page Ref: 474
Skill: Knowledge

17) ________ population increase is the number of births every year subtracted by the number of
deaths.

A) Natural B) Complete C) Legitimate D) Artificial
Answer: A
Diff: 1 Page Ref: 475
Skill: Knowledge

18) ________ held that the population would increase by geometric progression, doubling each
generation.

A) Elrich bomb B) Thomas posit
C) Malthusian theory D) Marxian hypothesis

Answer: C
Diff: 1 Page Ref: 476
Skill: Knowledge

19) In 1968, Paul Elrich published ________ which put a modern take on Malthus.
A) The Population Explosion B) The Demographic Switch
C) The Societal Numbers D) The Population Bomb

Answer: D
Diff: 2 Page Ref: 476
Skill: Comprehension

20) ________ holds that the population and technology spur each other s development.
A) Malthusian theory B) Demographic transition theory
C) Population bomb theory D) Population growth theory

Answer: B
Diff: 1 Page Ref: 477
Skill: Knowledge

215

CHAPTER 15 SOCIOLOGY OF ENVIRONMENTS: THE NATURAL, PHYSICAL, AND HUMAN WORLDS

21) How crowded a city feels is measured through ________.
A) Population density B) Population matter
C) Population crowding D) Population volume

Answer: A
Diff: 1 Page Ref: 480
Skill: Knowledge

22) ________ are the areas that are outlying from cities where the white middle classes began to
move to when they left the city.

A) Edge cities B) Rural areas C) Suburbs D) Countrysides
Answer: C
Diff: 1 Page Ref: 481-482
Skill: Comprehension

23) ________ solidarity is a connection based on similarity.
A) Mechanical B) Machine C) Organic D) Dependent

Answer: A
Diff: 1 Page Ref: 484
Skill: Knowledge

24) ________ are interdependent systems of organisms and their environment.
A) Solar systems B) Ecosystems C) Universes D) Milky ways

Answer: B
Diff: 1 Page Ref: 487
Skill: Knowledge

25) The process of the global temperature rising and causing a negative environmental impact is
called ________.

A) Global heating B) Global cooling
C) Global cooking D) Global warming

Answer: D
Diff: 2 Page Ref: 492-493
Skill: Comprehension

15.3 True or False

1) The decreasing fertility rates in some parts of world have lead to potential negative problems
related to the number of persons who can care for the aged and work in the work force.
Answer: TRUE
Diff: 2 Page Ref: 469
Skill: Comprehension

2) The infant mortality rate is the number of deaths per year in each thousand infants up to three
months old.
Answer: FALSE
Diff: 1 Page Ref: 469
Skill: Knowledge

216

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

3) A negative migration rate is often indicative of poverty or political turmoil.
Answer: TRUE
Diff: 2 Page Ref: 472
Skill: Comprehension

4) Countries with a higher proportion of elderly will have a bottom-heavy population pyramid.
Answer: FALSE
Diff: 2 Page Ref: 474
Skill: Comprehension

5) Birth control was not accounted for in Malthusian s theory.
Answer: TRUE
Diff: 2 Page Ref: 476
Skill: Comprehension

6) The United States has a family-planning law in place that calculates by neighborhoods the
number of children that each family may have via a live birth.
Answer: FALSE
Diff: 2 Page Ref: 478
Skill: Comprehension

7) During the 1960s in the U.S. suburbs grew four times faster than cities.
Answer: TRUE
Diff: 2 Page Ref: 482
Skill: Knowledge

8) Gemeinschaft is also known as business company .
Answer: FALSE
Diff: 3 Page Ref: 483
Skill: Comprehension

9) Cosmopolites are poor elderly immigrants.
Answer: FALSE
Diff: 2 Page Ref: 486
Skill: Comprehension

10) Americans are 5% of the world s population but consume about 25% of all energy.
Answer: TRUE
Diff: 2 Page Ref: 490
Skill: Knowledge

15.4 Short Answer

1) What is demography?
Answer: It is the scientific study of human populations and one of the oldest and most popular

branches of sociology.
Diff: 1 Page Ref: 468
Skill: Knowledge

217

CHAPTER 15 SOCIOLOGY OF ENVIRONMENTS: THE NATURAL, PHYSICAL, AND HUMAN WORLDS

2) What is the difference between fertility and fecundity?
Answer: Fertility is the number of children that a woman has, and fecundity is the maximum

number of children she could possibly have.
Diff: 3 Page Ref: 468
Skill: Analysis

3) What is the difference between the immigration rate and emigration rate?
Answer: The immigration rate is the number of people entering a territory each year for every

thousand of the population; while the emigration rate is the opposite, the number of
people leaving per thousand.

Diff: 3 Page Ref: 472
Skill: Comprehension

4) What does a population pyramid show?
Answer: A population pyramid is a graph that shows the distribution of people of different age

groups.
Diff: 1 Page Ref: 474
Skill: Knowledge

5) What does Malthusian s theory suggest in relation to population growth?
Answer: That the population would increase by geometric progression, doubling each

generation.
Diff: 2 Page Ref: 476
Skill: Comprehension

6) What are the three stages of demographic transition theory?
Answer: The three stages are: initial stage, transitional growth stage, and incipient decline stage.
Diff: 2 Page Ref: 477
Skill: Knowledge

7) What does population density measure?
Answer: Population density measures the number of people per square mile or kilometer, gives

an understanding of how crowded people feel.
Diff: 1 Page Ref: 480
Skill: Knowledge

8) What is gentrification?
Answer: Gentrification is the process in which wealthier people move into revitalized downtown

areas, taking over, causing property values to rise, and pricing out those who were
living there when they arrived.

Diff: 2 Page Ref: 482-483
Skill: Knowledge

9) What does human ecology study?
Answer: It studies the interrelations of human beings within a shared social environment.
Diff: 1 Page Ref: 485
Skill: Knowledge

218

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

10) What are ecosystems?
Answer: Ecosystems are interdependent systems of organisms and their environment.
Diff: 1 Page Ref: 487
Skill: Knowledge

15.5 Essay

1) What are demographers interested in with people and physical movement? What are the
different patterns of physical movement? What are some reasons these patterns occur?
Answer: Demographers are interested in people as they emigrate (or leave one territory and take

up permanent residence in another) or immigrate. People can emigrate or immigrant
voluntarily or involuntarily. Voluntary migrants usually have two sets of motives for
their move: push factors and pull factors (students should define both and give
examples).

Diff: 2 Page Ref: 470-471
Skill: Knowledge

2) What is the Malthusian Theory? How did Karl Marx view this theory? Has the theory been
accurate in its predictions?
Answer: Thomas Robert Malthus developed the Malthusian Theory. It holds that world

population would increase by geometric progression, doubling in each generation.
Eventually due to resource constraints there would be starvation on a global level. Karl
Marx criticized the theory because he believed it did not take into account the unequal
distribution of resources. The theory has not been entirely accurate, as a) the birth rate
dropped (birth control) and b) technological advances happened (increasing food
production and land use).

Diff: 3 Page Ref: 476
Skill: Evaluation

3) What does demographic transition theory state about population growth? Are there criticisms
of this theory?
Answer: Demographic transition theory states that population growth has three stages: 1) Initial

stage in which society has both a high birth rate and high death rate so population size
remains stable or else grows very slowly; preindustrialized societies were all this stage.
2) Transitional stage in which industrialization leads to a better food supply, better
medical care, and better sanitation, all resulting in a decrease in mortality at all age
levels. However, birth rates are still high. 3) Incipient decline stage in which social
forces and cultural beliefs catch up with technology. Both the birth and death rates are
low, and minimal population growth returns. Criticisms are: Always works in the same
direction and it is not technology that causes a decrease in mortality rate but the
sociology, changes in the personal and public health practices.

Diff: 2 Page Ref: 477
Skill: Evaluation

219

CHAPTER 15 SOCIOLOGY OF ENVIRONMENTS: THE NATURAL, PHYSICAL, AND HUMAN WORLDS

4) How do urban, rural, and suburban areas compare?
Answer: Cities develop along with emigration resulting from technological and agricultural

advances. Richer countries have a higher concentration of people in cities; poorer
countries have fewer cities but these cities are often megacities. Rural areas often have
more poverty, exacerbated by globalization. The automobile helped create suburbs
where people live close to a city, may go into the city to work or for recreation, but do
not live in the city.

Diff: 3 Page Ref: 479-482
Skill: Analysis

5) What is an ecosystem? What dangers present themselves to the ecosystem? Provide examples
of these dangers and offer ways to combat them.
Answer: An ecosystem is an interdependent system of organisms and their environment.

Dangers are energy consumption, vanishing resources, and environmental threats such
as pollution, garbage, and global warming. (Students should describe these in more
detail, along with ways to combat them).

Diff: 3 Page Ref: 487-489
Skill: Synthesis

15.6 Open Book

1) Looking at Figure 15.3 Population Pyramid: Comparing Mexico, Italy, and the United States,
2025 what is the projected change in the United States?
Answer: The projected change is a decrease in the elderly population and an increase in younger

populations.
Diff: 1 Page Ref: 474-Figure 15.3
Skill: Analysis

2) Using Figure 15.5 Urban Population of the World what does this picture suggest to us with
the recent trend in global urbanization ?
Answer: Recent trends suggest a different trend than in the past. In the past, urbanization was

considered a sign of development, a sign that the nation was becoming richer and more
prosperous. However, the recent trends seem to show a growing number of people in
poorer countries being urbanized into slums.

Diff: 2 Page Ref: 487-Figure 15.5
Skill: Evaluation

3) In Figure 15.6 World Temperature Increases, 2001-2005 what is evident in relation to climate
change? What effect can this have?
Answer: What is evident is that climate change is occurring with increasing temperatures which

can have a negative effect on the overall environment, leading to an increase in negative
environmental outcomes (hurricanes, droughts, etc.).

Diff: 1 Page Ref: 493-Figure 15.6
Skill: Analysis

220

TEST BANK FOR SOCIOLOGY NOW: THE ESSENTIALS

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

NOTES

